
V

ll

e -t-utsiit Pretests.
JtAGDELESE.

Vta'MMaarr
SaewtTtntk- - 4esnstaiaBs,

sreo
liiUHi

S "c The Ibhbm setat,
n.ed or itiMHKalct

ii.im fwwimti iwnareds,
A vuatttJSSFefc

- it it--- rw
c. t ; e Bi Ii Hurt

Eauuro z- ideated!Sesnsiesftiie
.datr"!
VetliM e I rritac farea,

T'.I eeek- - mefan,sakeHir

Ami ft tie ' " MMiWlffmil wMtMt,
Burned k

A. a pa wild j
3 bvm of

st ftoom.
tctujr ite.

atttfMuitka.
- t.

In imilimlil
Ba fa 1 mare stn

tot to ! Uinl
c. 'jsyssbsl.aiaiBttiwei
The nalBBi IIMIII

II !(, pan sad to edecice more 1

lUiiuSwi as and ft

A tllBH HtBQOaBOMB.

XX! Wader tt pk l,lntnt.
CiroUacner SMBll

"
rrai eireaA, wr ti.otar,

Lire's sat stall. Ill Its ints 1

At. i ib white lo tieiiaaBieoel
i.woied n us itttt tt sto--

-- re M I dWialfWaai .
mm bat kCatM-M-

i ' oten be A. iMmi'M
Strewn , eaeae eBeerl

31lilhlal(in.
Sw-e- t ash BirySBrBb

c ? tne set est Basis
Tnruasa th mm saeaCasetB.

'"TltTsT Vl BBOPS.ee .Tec.
tbji-iii- f ilium

D wnttt aj.iMti Be,
a c m we aa rainy

if psidsa aast teet
: ,r korJl ortrh wme

M tir ca aar h ar.
S r.iei U sallsatlaiiiSiaitl.

. aiakv, mull etta
A ...ud of lapasiol I'm.

s n.! r the aataarftajaaji t
S .OH? OB at ShBTnSet laWL

uc the BBtrtte povesnlBd.
AUIHi llMr 1

. III! IX taar- s- 111 HI
T. the earn str bp BBtaea,

Tu KklMlllMM. LTMA.

A IlIFT IX rllC OLOCD.

ST T. F ABTHtTB.

1 -- ew Lee casse bees t creator; fre the
a b bul nwteal U iy, tfcfJ, astt

c 'spintt; ca hoaif t big wife, wrfcawts
. j and Wat of wirftd.

A scliag wifa,aB4 a cifrrfal bom whit
l a it woaM btH nil Andravr to bim-- e

: ht tmd fs fr ttw rieoaled
Mra. Lr, aatl cat wttb ksttted

- jiid x aoody act.
a ord u sfaAanby erttwr. Mra. L

3as; at supper, aad sfer erfl abHat wltti
J

i
ri'-'if- Mii at lt,witk x ; tii

a - band.
2 c w iMritatieB ia Am wrd eatj:, seee

. cc a(Mrs. IaM.
rt ant mt mat to tbe table. He

vi ; :.,r-"- i to 0ffA aa pry ttmI, bat
aa tept ils. He ceaM

fanlt vrith tke cfcef, r tfee aweet
3 e bread,BorllK fiagraat tea. Tiler
ate cbearad ttM iawarfl bub, if ttwre

: a eirui of niWf oa the face
-- f j K.'e. H. Botieod tlt site albat cot U

. vM weU, MaijV Tbt woros- - Mp, W bt 4M t tlr ttfai, for
ryf hu wife rooked cs resellaot, tfaat

rd aa itriUtiBf; nfiy. And to, in
silence, ttM twain sttojekr b Ab-- :;

1.. iinii bit wppr. As bt pMbral
i hark, .lfa wife afote, aa4 coBtaeaerf

. tb ibte.
ia pu- - atary V- - said Lee to biaieU,
mm ' i widbfajfr tfc ten ef tfetir

rakfao. roata, with hii haaak thratt
- !r m 3v iowa into bn trofBMi pett--
. .ii? ti ilamt toarbin bit breaeC

rrerroti . all Ute dnbec, aad takiEfr
tae k..' rbea, JIm. Lee a greea

- rr.tB'ta' f; nd panriap a frfsfe triMca!
rD, vrect oat, asel aaat the aeor af-f- t.

Vannu lier hftabaod aloee with bis
- Eii.t feUa'. He Uok a loaf;, deep

rie jd ao, paaaed is bU walk,
r z J ' il for fume nomeate, aad tbea draw

. j'?;er from bia pocket, sat dowa by the
. nytmtd I be iboet, aad ciinoeod rfail-- -.

S.oelarlv enoaarb tb word fon
'; Lis ejwdtaoted wen, " Praise jwir

r- - " Tbtj jatfcar taad'it to toereeie the
i' .. ncf of tated frata wWcb be was caf--

. abou'd like ta aad iif eccision for
- - : matt." How aaoeiity bis tbourbt

T that f04tteaafiwatitaat. Bat bis
r i at saj Before bmb, aaa Be

OE.
I'-- ! our wife, mi; for pttf! sake,

i a bttk sacaarageavtat ; it west bait
J "j "w LceraaMd his eyes frofa the paper,

r uows, " Ob, y, Jhafe a Terr well.
i.jk ,s cbeap eaoogfa. Bat praise ber tar
w - lot aainr soilea aad saakiBg base the

the wofki?" Hisr -- frribfc piact ia
ever feu ta the paper.

' - Me Las Bsask jraar botM caforUWc,
i L bncht aad shbnlM, jwr faod

.M ; for pitr's sake te!t ber Toathaak
f Ti. mi g faore. She doat ezpeet it ; it

n i. it iier 'T open wider tfcc tbf bare
n u j ears; but it wjll do her good for alt

a . a. id outoo."
1' if- rrd to Asdrew as if this aeeteace was

w- - -- : : t for sin, and jaot for tht ocuaioa.
I id5 'ti coaplete answer te his autiioG,

I Ltr for what V aad be felt it a!so as
z lr. He uad so farther, for thought

- - ' basffand la a new directiaa. Men--t

mi i iiiagtinr hits sAtajaatice toward bis
u Bheaad aeWavs atade his Heare saaa-- c

) for bun a bands cooM xaaVe i:, and
L cSrred the Neat return ef prase oi

i onuaeacatioii ? Had Be ever toM ber of the
Ej'tarartiaa be bad knows, er the esafert ex- -i

.. n- - d ? Ha was not aUe to recall the tiane
ercasioa. As be thoogbt toes, Mrs.

' in from the kttctvm, asd takiaj ber
w from a tsaitt, pUced it on the

;i.a.,d witbont ipCalllii,., bagaa to aw.
'--

: X.?' glanced abnast atcalthHr at toe work
r t.ands, aad saw it was the bosom of a

- artirh the was ttanjiiiir, aeatlr. He
iv 'Lat it was for hits efcewaa at work.
' ie ysw wife." Ih words were be-- -

Oie etesof his asiad, at be ceaW sot
i. dr,. from thera. Bat he was set ready

! ivt. He still felt rasairand nafsrgir.
11i- - eainsestsa at bs utWs face be

to mear asd usth
1' ' no patience. Hit eyes ttM aponthe

-- t thai lay spread oat besare htm, and
t!.e MitMet:

k l4. ebserrol word, mkon in a gtooeay
p -- , . like the rift ia a eland that lets the

tLr
L - sTiir with bintseM a wfeHe toncer.

bad ta be easanered firat;
v)v. nr.nainr aatfit Lad to be sabdaed.

be waa casainfripat, and at last jat ricbt.
s'. n--Il. Bieat eaase the oaesnoa a to now

t Id bens. Me tttoognt or Bsaar miari
s r, yet feared to say tbesi, lest Ms wife

s, .!! ' n.eet his advances with a esM reboi!.
laanin." towards ber, and taktac; boM

!,(Uceu bcB upon which she was at
--,i rk. be said, m a ce carefully raadedated
x t'i kridneas.

1 on are do i dc that work rery beanttfally,

)r Tie u J no roaar. .Bat ber hatband
' t fail to t"ro dsat she tost, aftaoel in--

ii. ikal 1 : I Ulillll ill wtth WaSeaaJhe
sittia.', usr the ntstkic nf her se(ee

si --Lirta : 'better made, and wfcHertfcaa
. e of an o-- man in oar than," aahl Lee,

el Co ii oa.
e they ' Mrs. Lac's taiee wit Jew,

t ni 'u U a rurM baserrseM. She dtdnnt
r - fact, bu- - her hatband saw that sbe

a iitti' toward biea. He had broken
i.,j! ib.-ir- of reccrn, and all wat easy

now . His ban : was asaofar; the cisnds, and, a
few fee .le , ars f already ttrHgliBftkroeeb
liie ',F' it bad luauf. .

Ve,Mary be answered softy; "asd Itre
it said aiore L what a good wtf e

,rm Lee murt bate .

M Lee t- rued her face toward ber'bBS- -
'. Then was light ia it, and lfeht to her

Hu' titer e as BQii.fminc; m me cxprea-- -
, . f the coi.atenriace that aHttle pazzled

Jiini. ,

' Do too think sof abe asked, aalte ao--
i

W'nat a qi.rstioBH cjaealatcd Andrew
7 f, a'.irtlnj ti., and gains; aroand to the side

' abl w!.Tt Lis wife waa sitUnej. What
c ..a' ion st&o "' be repeated as be stood

be' - ber.
I. you?" I' wacaM she said.

" Tf". darlins, was bis warmly neera an-m-

abA he sioi ped down and ktsaed ber.
II w stranfe thst yoa thoald ask Be soch

a t,uetirn !
I! lot wo ,lr teU racMBew aadthin,

Aii "- -, it oc i tie me sees." Ana JHr.
Le- - arose, sial iMtusr her face apalest the
il. r lv breast of tier hatband, eteod and wept.

WLat a strops lurbt brake in open the mind
n' Andrew Lrt He bad nerer riren to bis
j a i Lful wife vf n be Mali reward ef praise
rm all the hrririr st she bad manifested
d..ih, uotildubtof bra lore bad entered ber
Maul, and made :Lt luhtaxsand her thKk dark-

r a. No wower hat ber faee new deeded.
i bat what r,r er nstdered moodiaess and

'ook p ssessuMtof ber spirit.
A and trae. Marr. Mr own

dear a e. I a n proud at yaa f levc you
? .. it list d'f.p ia far jroar bajapiaef s. Ob!

tl t- - id itiri.it e yaar fae twiCBtfeter.niy
: i,. wouipba u.i- - dearestiitaec on cartn."

" How oiietmi to me are Teur srords of lore
and or .use, A said Mr- - Les.traiHsf; uji
it.rot.pti tier re imo ss race. - n iui mesa
t tu yr are 1 reaxr can eaar, ne ki scaa1

How easy tat brm the work for Acdrtw
Lee. He bad nr-- ; ' ' M baud acrorattm ciuady
l.,rnnofhkto.l)M MTUtUEH
.,..n.mBHi.. . bWB. aad. Aaejtar that
!.n- -e with ioi ir beaaty. frW Xf- c-

- Tbe r.ew teats in the Re presentatii "s
and eatv a f hit rrc .01' cod-- " f

ti Ttey a.e c(rk, Wilh-Caas--

- so fattened into the
tx :rcs. The F: cannot I11

cstitt'j ft rtceti tt CcsfTttii

THE arJIlDIlItEK'S CnAVE.
We arrlred at Lebaneo, New Hampshire,

at abent fire o'clock in tbe erenlcj, and were
ft. reaats there uattl the next mornltr: It
was ia tbe raontfa ef October, and we had two
bears ef daylight In which to examine the
tewa and take a walk to tbe river, which is
here a dashing stream, andpietiiresase enough
to bare a puce on canvas.

We had cerae freea BarBEgton aboat raid-nig-

There were bat fire paiseactrs, and
aboat the steal variety of teaperamefit ameer
them. I bad been struck by the pecaHar de
meanor of a rentleman who had feised Bt
at Montnelier. He seemed to be what won d
pats In any circle as aa eccentric man ; though
ne air.' verv mne onrinr ue learner, aneear- -

In ; to b, cosfdetely absorbed in his own raedi- -

t1-- early tapper at the hotel I lighted
After V4 T.lv.Vi- - iv.- - - it . .

rcy cijar aj . ln which, above all others, I
kind of , "he duhing, feataiag torrent
tooVdeflght. l T sat area a rock till the
charmed tae, ana - i mt t0 rttam, watching
darkness adraeniahe. .h wlter toek g
the fanciful lerea wau. B rcH.ts.
curled over aid around tu covered, to my kk--

At I arose to depart, I es Ke
prise, that I was not lnf- - wd the tceea-ope- n

which I had been U anB
trie gefitleman from MontpeUtr, rt
wttt deep interest. .'laU

I beg yparoon,if Itoterrspt

l2te:er,Tred. "I

rrxa raausitted in

! ri-- a short distance from this tpet about

J'mi faint receHeeUen of havinpread of
u .tuiia, neOTnasera. The mar- -

set w alarcesmaef money npon
dered ra. .

Mm-ha- db. PvCi.iaed be. In lane-draw-

Hash 1" , h!eli icaaU nave bees cxtdl- -
whispered neth viMiaaef a sterttng meee--
taHetothe first The same fdrama. "Hash. the matter was paMUhci

'Whr.myaeartu', Hrae " I rtabid.
in the newspapen at icEer, "ti ltsifamesed at hit earnest a.
can be bo secret" --tentisnthe sab--

"Ttuh! litaBCel DoBOte Tianrrnda
itct again in such)od toeej. tielc.
bare ears to bear ech seasds aa u

Really, rtr, yea- - n
Pardoo me, atr. Vat I mast Insist v. tiu

sHence for the present If yea are 4ef
make year fortane, listen te me."

" I abill be Happy ar yei,
"Ihaie been watchtiar yoa a day li the

.1.- -. ,iuiki,,caBe la the eeneissien am
yoa are a reliable man. Asa I right, sir?"

" WeB, I think I am, sir," I replied sesOtna;. 1

Uan I snsf yon wna an a"n e17

eret?"
"Yea can."
" WiH ye give rae your assistifice T"
" WHh pieiiwre."
" In return, then I wilt give yon hatf tbe

proceeds of tbe eater prise. I bare a lame
arm,aad tberefore I aa compelled te call in
the aid ef another, for I unset new hendtea

"Hash! av dear blr. Tender it the mar--
derer's rrsref" seM be, wtth a trape gtetan,

i u . vV i 1 . LUI hi. uu mlleal
wtth the excitement ef the mecsent.

"MureVerericrare? Why I shesM think
it weald be hi. rietiHi who needed the grate. "

listen to me, str, and yoa snan snow an.
Tta vie waa killed had ten thousand sonars
ape bim at the tunc. Tbe mosey hat arver
been recovered. I am going to g It op to- -

aWk

1 confess that I was very anch perplexed at
mus nntirnndinr; piece of l&foraatJew. I was

aat diaoased to be credaleas, though, so fax as
my receHeetioB serred me, the farts eerres-pond-

with my companion's Btatemeat.
There were two assrOren," he

"One of there dM the bloody deed,
and the ether watched te warn him of the ap
proach ef any traveler. JJni ween tae reur--
eerer una now arc i, ,m Bvi.mnMvTOH.j,
ti natural baseness of his natare urompted
him te retain tne wnaie mm, inewaa m. uiara- -
ing it with has companion in crime, instead
rj ianiBf"him. therefore, aa bad been aereed
apes, he stole into the woods and attempted
te elede tbe eye ef the ether.

la this, However, ne was aeseaua. u mc
SDspwiont of his companies, who fewowed
him ta a secluded spot yonder and there
killed hiss. He carefully searched apes the
body far the gain, Bat corns net nan
it Durin? a erare at the foot ef a tall pine
whose spire yen see towering far above its
feHow, he ba-ie- d his companies ia crime and
ned from tbe scene. In hie agitation he bad
neefectad ta search in a rocket tbe deceased
had upon the inside ef the waistroaU There,
sir, tne money may suii oe nim. -

Ibis is a most esnorainarv norj, mt.
Moots roe. May I imbre hew yen ehtalned
these particalara V

" nam V reptiea ae, prefeBzwa; urc aw --

pirate, in imitation of Mr. Forrest. " Yea
Jialknsw. The snTTtver ef the two mardess.
tormented by remorse, worn eat by carrying
the dreadlal wetgK oc taai leeriu secie,
came insane, crazy, mao. ana wat comauueo
to the Insane Asyrew. I was his pbysietsn.
In one of bis more lechi interrab) be imperted
to me this terrible secret."

It was rertainlr a verv remarkable story.
there was nothing improbable about it, and

confess that the idea of potting tbe large
tam ef money he bed mentioned in my packet
was rather ineetrinr. for it did net occur to me

jast then that the sum would be neither his nor
mine, tie lea me to tne spot wwere imv
derer was boned, and prodaced a tbevel which
he had concealed Bear the snot.

Tw said cemcanien. in a hearse.
hoAky whieper, "and oar fortane is made."

I too me tnovei ; ana mminst ae
commenced my labors. My liberal friend
stood by, aad eneoaraged me with the hope of
umi tnmiite an the eerBse ef the murderer. I
bad thrown up the earth te the eiepthef two
feet, when I began to have my doubts whether
we had fennd the ngoi spot.

Dig," said my eaaspaaieB, " dag asiy ene
fW: more, and the ntiae is eHB."

I renewed mj labers wtth fresh aeal ; bat I
bad thrown oat bat a few shevelfaw before I
heard voices Bear as, and presently three men
raebed down apon as.

" All loec !'' enoa jnv eeapaawii.
We bare feaad Tea at last." said ene of tbe

new comers, " and yen are puttiBg year bril-

liant idea into eprraaea."
" n bat do you mean ey rami r" i sesMimi.
" war. ntnmiv mat nr. Jiomacer ta a pa- -

Ment who has escaped from the State Loaatic
lirl.M

As I pat ob ray coat tbe three men laughed
at me to their heart's content One ef them
was the crazy doctor's keeper, and be infermod
me that the lesaHcbad told the etorr as
the Marderer's Grave, at the teat. Mlcetattea,
to a bandied different persons, and all under
the seal of secreer.

I felt cheap, as tne reaaer may tepeese, ai
tbe idea of barengbeen "so- - by anlnsaBe
man, and 1 an not Bear tae inac khrsi an
shaken off the last of rar
When I am engaged in tech an enterprise again
tbe readers of this paper stum nate a lull ac
coent of it.

WATCHES AND MELRY!

ISTEW store,
Corner of Court and .Watti-Sls- .,

MEMPHIS, TESTS.

w M ajar C TS M V "E "tT

Watcliiiiaker & Jeweller,
fj.yk niTCirvs, ir.t.vo.rns,

Silver ana i"iaieu nare.
f TAEJtS una aaetiiaa u iDlom me nn- -

sena r Vempkia aad Ui" nrroawlins
igt J aisalry 1AM fca kaa yuajwa m-- ,

SSrSaVa a jbaee. mm ki-- er atrial aaraaeil
stteauaa to SajiiFii te nerit a share or me yekhc Sa--

"giirti; be eoaaustle ra reeeist at the nearest sad
meat FAB4HOKABLS SOOU9. rreea the best staoek aad
Aeearne sunfaolera He wiU alee keep a Terr kaaa-eo-

and eaeace aMurtaaeat of

FISTOY GOODS
US SEEAT VABIBTT

rarUcslar aUekUae peal le Ifce

REPAIRING ofWATCIIES &JEWELRY.
per AaajaUaAt n tan breach baaa mm aeyrrWl.

Ensravin? in all its Jiran cites,
ZaaeeteSm tee beat a1e.

lav-a- ir JAMES fOOLXT.

itueen w.aiaMecxE
IIARTTOOD & SIAimABUUE,

WBOLBSAU Mocnam.
FrwaraiBS aoi GmtH Cefflfflissfefl

MEROTrAWTS,
Oar. Lavae a. WeabuarAea Ansae.

ST. Lpvm. MO.
"tTTILL ilea siauqil anemtue to Uke aa V at eKeia W

rratare saaersllr Will an all ordera tor Keet.
rieeMeas aa Bale Base dtareuk t aba leweat
market rates. Oreera reaeeaUeltr aoieaed

trt-tlaew-ei BlRWTMaPfcMlltMAWrX.

MeHpils Mattress .llanufactory.

JiNT0. P. LALLEMAIM),
Mattress XlaUcr,

JEFFERMON STREET, XBTWBXX THIRD AXD
rOCRTH. STAR THE THE ITT.R,

2kZ3xxxi3lxLi3 Torxnosnoo.
I in aiao irrii 'coated at fee abaia mafttaiia

SATIKSI her leeve ta earret Ike amaUaa et eheae

MATTRESSES,
That cher in eaa si as veeir lesevaox ie ean ana ex
ajatoe sar stock-- I have alwasa ea eaad a NSj aaeerl- -
paratal
SPMX0, HAIR. if&SS. COTTO.V. SHCCZ AAD

. oraiir arj
rirtcater a If i ulna win be pool to private eeders.

a rrasmAf. 90RHaatT
WUIba ssade te PojotfraSrraJBMel aad BeardiM-Tateo- s

Xeeyen. gli tak-- paea aJTJau-ator- . A Ho,

aiersaeSHar i, -

I.F1VBE MATTKBS6.
To ull i. nt.l, aha trakW llwjt 'sa ies V kt'- -

aeaoaea rw Rreaotra, Brr fJoUfwealcia, ess.
AAJO-a-jw noJWe,eseewe. ,
KcrcktMu. Beesrf. JN't Heev lf, PhtMer-m-

a. o . woo. M MoreH ne".' Jl s. wheaa. Aeerre
Bteo. Deoie rraat. 7, 1 aerd

Pump Mamufactory4-- " s

SamuciFoliccli. -

MAKCFAOWlBRof CHAIN FCBPS, at whetesa).
Hraet. weeM tefom the

Won BBII Bill IBIieilM llllllllll. .1 il V--
prrporro kiotom eooajo at a, feanl,:a prim, uui.to iajra.1 rimfmn, I sea sveseree ta do at kiadp
of Carptoter work el short aeuae. Ctvepaeaeall.

S. roLiriu.deeSJ, . Xe. Ill AaUsea atraet

IS. iP, WXJLILI&tjriS.
BlacksEiifilirS, Wagan and Phw Faderj,

A T the earBeref SkoA, oa Treieraat rtrorti
IX Soott X eayliM. leepa cm mil. tw Cu.

"aairtBi f t--
aao taetarr aad, ef Bead naterlal. All trtara LoaCPaasae be arrary frBad et ataurtBoHa

.TAS.. B, COOK,
Civil Engineer, ArcleitMt ai Surej-t-

13 Madison Street,
aret-'- e Bosrao XaoapaT Hoae

Modern LRn'gnttfcs
X XXToCSO I r- -, Ml .

a,t
Cera enic cee- - sitoit
fT ?'Z?.JJ rL:n at at cr cgee, r""'U- kt j

trrt-l-a W jnCKaiA-a- , fratfetr

THE MEMPHIS 'DilLY APPEAL STjjJTf-A--
Y

OOTOB-g-t, 3, 1859
Strauss, vbu i (So.

STRiUSS, LEHMAN & CO,

"WHOLESALE TRADE,

RETAIL TRADE.

PALL GOODS.
We aire M ksa4.esr;

ESTESrSiVJLl STOCK
Oi--

STAVIili anil FAIXCY

DRY aOOBB
HATS,

SOOTS shoes,
And MttsH a ca Irara Varera.

STRAUS, IJJHMAN &X0.,

804 Main Street,

Seofp &ar aarttet JeSrna Bt

AT H0L13SALE ONLY!

RUftJY-HAD-B CLOWft

AH QuaUUrJianiIallprI"s.

CHEAPER than EL?EWHESE--

STRATJS6, LEHMAN ca

CHAXCEUY SALE
OTA

VILBABLE Tft&CT OF UHD,

Shelby County, Tcnn.
aeyereeeriteCaisaeerrOeert m

PVXSCAKTta Mir tarsa. MS, ia eke ce at Waa

B Meatea aal K. S. Joae vC Xeanea Ford, esm'r at
Tboaua Veil. Aee'e, Oarealia Veil and eCaen, I erUt, ea

Weteesiky, Nwcakr 2, 1839,

Iefr.nl et atj ester, as the otjr af ICrsanali, yrereed te
eoll, ta tae bJcaeet sealer,

A Valuable Tract of land,
1.7 mr. la SkeBr eeaatj, leaaeaaee, cestaisAs aboat

One Hundred and Tiventy-seTe- n
and tiTO-tlilr- dt Acres,

And beeeeej MVnri, ta wH : BetiaBtBCatasUkeaeal
three oak maters the treat boandarr liaeef X.1M

aarrar la tbe bum ef V. Breera, 5th Wkeaner'l
eoeUieat mtwr of Ms 60S acre server; tkeoce at
vttti MM Bpeores Berth heeaiearr Uae 338 poles te a
etaka, artth sveet saea aed taaaatraa potaten; lheace
norle IN snlae te a .take ia Joke D. Xante's wett
hoendarir iim ; theace vest IS9 rales te a wiBew eak,
Beth WbeeUer's aeeth-ea- at earaari thisrs Mea IU
eelaa to the mt rianier

TsBJfs or SALI The aeooe daaaibed traet ef lead
will beeeMeaacreeHef aereaaad thirteea aaoatke. ia
eaeal laol.hoftl rarcbaaer to execete nates ertth aa
areoed eeeontr. a Bee to be reteaaed en the sretatoes
oatil poaeMBter sojlthaas aaener. Baie ,(11 eeork,

. JOSUf C. LAM 8,
CSotk aad Maeter.

CriAACEItY SALE
or

VALUABLE BHl ESTATE

A KB

IJirROVEMEXTS OX THE

MEMPHIS &GI1ARLEST0X RAILROAD

ta a Saeree ef fee Cnaatnj OoertPIUSOANT Kar term, 1S9, hi tae case ef Jaaaee
If Hoshes vs. TaisHi Petera aad Sarak Jaae Titers, I
or lil, ea

Tuesday, XoTcmber 1st, 1829,
larroat et ray ek, ta ska eil ef X reaper!, preeeed te
sell totaehicheet boiear,

A Valuable Tract or Land
sttaeted ea tke Xeeaehif aad Cm.rVatae Karlread. ia
Shearr tieelr. Teaejeaaae, aat boaaded as fetMrwa , ta-- v

at the ooatb-we- at eoraer ef a traet of lead
oaatauuaf aboat tje arm, ookt as R. W. Seutb te Taoa.
Peters oa the Cth of Jalr. tats, the eaaie bates Bard
Hill, nark net ooraer, aad isallna theaee aeaatr east
vith the Jfaaaahia aad Oiarlnlan Banned It chain.
eaideXi liakato St. W. Lta4Mjs earaer; theaee aorta
aehhsaWLIadnr'sneetiuaojlirjneete arotatsetar
aorta that a thee mooter theaee west rarailet to the
mania beaaaarr Uae to Brrd BIB! eaett leelerr Iwe,
aeot theaee aoath to the hemaajoac eeraer. aoattK M
Kreaaf aual lathe ssath-ae- eeaaer ef eaM179eere
tsatt. bagrther wtth all the lawira. ioi ale tkerebu.

Tejiki er 3 . Lr Tn abere eeoerfeed traet ef laad
wtll be seel on a credit of arren saealka, sairhuei ta i- -
exojoe Bote orna aferetrea tecantr, a uea to ae retaiaeo
notit paj gat ot ef sarcesae saoaer. Bale at 11 eceeck
A K JOHN" C. LASIEB,

eepte diotsa Pork a 11 aiur.

CHAXCEUY SALE
OF

Valuable Lands
AXD

TO'WN LOTS.
le a decree ef the CaBeerr Oaart StPTrBBCAKT Bar trna. leas, ta the ea-- e ef OeMk

Dope at Oe. vs. E. F Phillips Seaaetne C. White aad
other, I win. ea

Tnesday, XoTeraler 1st, 1859,
ia treat of sarosaor, lathe eteef XneptM, proreed le
oeu to tae aosae.i iiaiir

A valuable Tract of Land,
oilaaae, IrinC aadberat ta phita, mealr. Teaaenee, ea
the lliailikti aal Bumn i f, oeaekeead abeel fear eallee
ataith aerteTJIllnllb toooaaaoat ol on Ike aUa at
the aabdtTiaioa of tke Xiejsett Siiwtt tract ef lud eaa- -

Onc hundred audSeigltteen Acres.
sad sieee la parieiaoa ef

ealedweeakoveaiiitieiiil, aad a decree of eaM eeart
eredareS la the eaoe of Jaaiah Tare Ta. Bitis laaaer.
G H Beeaarrstaad rbllllpa aad White, X will sell to
th hasheat taSeer,

A Valuable Lot or Ground
oa LaoaVraete urH. ta the aor ef KeoapUa, busadid
sad eeoerlked a fellewa, H Bectootor at tke ia
temecUea of the amtk liee af tke Brat oUer aoath of
Taace atrret. witk tbe .art luva at UHreate atreet ;
theace ooethwsrdlr with the eaot liee ef Laaaerdalo
atree: WO feet te a 1 theaee eaatwaree at rlcht
eattet with luaaderdmie street 90C feet ta a atake ; thenea
earthward), ea a tne paraHei wilh LaadereAle atreol
UO feet ta a ateke oa eaM leal aea-e- aUa, ; Ikes
wooaw .rase weak eajd alleeMloet so tke iiliaalsl

Xansts or SALE The tract of lead aad tewa tats
ahaee dl enteral will be sold ea a ti Set at ocrm, twelve
S4 eisateea aamaii m esooa ibiiiibbii ma. peiuaaera

ae with .paw n so, eoaaraw waia a lira m

the KeakMS. Soot at 11 Cant a M.

aapX sawtea CtatkarH Battel.

CIIAXCEUY SALE

ValuaWe Real Estate,

SOUTH JI11TIPHIS.
nnnsr AKT to a decree of the Chi iirr rr Oeert at Kara
A ikli. nasj ill kin in inTT inikt n 1 it rhirin
H ii .i aiei oe wiaea EOMojaoe. eaiwia u. rerrm .oo

laahert, itwtB,ao

Wedoesoij, Nwemkr 2, 1859,

la fsea etavpttff. AW ettr et Braapkii, proceed ta
tali, le me kisbeatatsser,

A Valuable tot ot Gronntl,
Lf tea te Saath M I rophii, eeTkBowa eeoa the plaa of tke
tewa ef p iara jaeacpaw aa iwo. ... j.. o dodco ao , oe-s-

the let ef fjlieaala'aidtoB. O Perrlubvde o
froae It.BiflaaB Tope. XatbABiet Aaderoaa

md tfaa- - L. Feaee, e oWt asuvatar. tea, aad raeapeed
m the RarVUr- -i &3ta4 tfteBV mtr, w tee'dol
rabi-eor- Me. ra wsk rxrtareiMs aar sit.

TEhMS er SI.eT3fe abere draenked tat win be
eoia owoi a creatt ef eta and I wet re SMBtbe. parekaaer
s eiecote aotes with afereved aeeantr, wuh a baa rr--
PoiBed ea tbe Breeaejee. saw at 11 A- - M.

JOBXC LAMES,
m i iistdi Clerk aad of safer

, - .jOIIjAXCEKY SALE

Valuable Tract of Land,
XEAK RILEICII, TEX.V.

a lwi,..f ll,r fghirMTrr fioerl al If raa.
I iftta, rriyrd X.r lartdrifiM"i! rkreiio of Iti.kKt
Saadersua sa4 others vs. WHeaa Jf . Sasderaoa aad others.
I win, oa

Wednesday, SoTemlier 2, 1S59,
Ib front of ear office, ra tbe cat, of Miuiiitili, proceed to
sett ss the kitten tsetse,

A Valuable' Tract of Land,
L.eia ia Sheeto eeBBts.Teaa . Bear the tewa ef Kaltiah.
coataianc aaoat law acre bttac MS sirn ef tke too
oa Belle, tract of lead, lilearlat ta the aetata ef WM--
eea Seederooa. eeeeasee. aaa oaarsae ao a oa tae pill
ooa MlbjauoBi Uairf krretarM e aaaAe ta asslcaBae
aad salt north of .adingMalee tke SBKacrrltaeid Is tag
ceeortajaoaolw rrTtna ef tka arslrf Hrnmfaoa u
eali Kiaeao.

TraMl or Sals Tbe skeos deoFrtbed traet of Uad
will ba eaM tor est Ipilrd eaoh. kalieee ia eas aad two
peers, ta eaael aaatibaiaH. pwekaaer te eaerete Botes
oriih mured aeooe nr. a Mea be retalaed ea She
jirsali-- l '"T'I - Sale at 11.BISCE, A. aa. u w u.,oa,

ml dieki' Ctart aad Bar tee -

-- CHASCIlttf SALE
Of A

LA0DERD1LE- - STREET.
ta ceriameVerres ef the Chaaeerr Ooert

PTTBStTAjtr readerrd JU, term, ISi' roe the care. lIL c.at-m- a. ft Jfaruarfat alai
Pllnip. aad WUM, the ether the rate of Caleb Ceps hj
Oe. vs. Pbliusa n. watte aaa scarre, i anw, ia.

.fTnesday, XoTemcr 1st, 1S59--, - f
ia heart tfoversee, ta the ett, of KemsVi, jiroceedjto
sen ta the hlfkeotaiaisr

A Valuable ijoz ot Ground
ca lapderdal atseot, ia She cttr of Ifrmokla, kotmdad
aaAdeasitked MBPBews, U BeciUlax el tka ll- -
terieeUoa of the aoath llae af tke mt aHrr scaa of
Taace street with the east Use at Lsederdale street I
thence maefhoiioV with kah cut tiae of I.B3rx!e
street MO feet te a uke; thrsca eulwarsi, at rtikt
aactea vim t,asaniile street SSi lest. UaetAteltteace
twrth,waadl, ea a aaoa parallel with taaderdsle street
ICOHoaaoaetakooa aaat laet Bemedallev. tkcacewsaU
wardli wiC wii s"y "St feet t,i tbe becinaitia

TrxM-- . . xi Tz shore aearribed tot wltl be
e.13 an a f.". JmL-st- .w a act c raieea mra'fkt ia
f al aata rrrsaerta aoiee l;k

eeca. a I:r w te reta3rd aaU fcarme&l
ptr iaoe is s Sola at II e k A at

a"0BK 0, iAKTU,
tt4Miwgi utrt tuitwttri

&ftanrcrg cialtSa

CHASCEUY SALE
or

VALUABLE REAL ESTATE
On Linden and YTclllnirton Sts.

T)UK5UAKT w a decree of tke Cheater, Coert at V ra
A BMa,rar4areHtvTeria,l9M,lauie eaae or tbos.
B. Tarle,, by kle taardiaa, Ptars 0. Tarle,, "porta pe--
utaea to sen Baal BetAie, etc , I wmea

Thursday, October 20tb, 1S59,

In treat af par ef3.ee, la the cily ef lfetsshtj, preeeed ta
sea te the usaeat aioocr. a aacr at

Valuable Lots,
SrSuted at tks lateraeetloa of Lledea aad Werttattaa
ahfets. ta the city ef If aapfcia, keias sabdiruloaa af
Ia(j Sam. I aad x, la fcoacs: U, ea tke claa of Santa jfe.
pkri. Sojd lots, Koe. 1 an . t, karo keen aaMlvMed lata
fttfeeat to lull pnrcaaaero, a ptaa ot oaten mar aa eeea
at Par c&s k, those who mar with leexuaiae tke preea-iie- a,

or upon spBteeatien to Capt-- Joseph Leaow. .
Ttaai or Sals- - The above deecrrbed Beat Xitata

win ka aoM for cask, balsijce la tea, siateea
and tweetr-fe- w raonth witk Ifitereat front data, la eeae)
IBJUMraenta, perehasers ta ezecats notet with approved
secern,, wna a ceo fftemea cat us prrslaes.

Sals at ll erooct, a. X.
JOnN C LAil

Oeik aad Mi

CHAKCEnr SALE
ov a

VALUABLE TRACT OF LAND.

Near ColIIerrille, Tcnn.
to a decree of Ike Csaaeerv Overt, atPtTRStJAVT rendered MarTent, ISSS, ta tke eaae ef

J H ArsMBr. actBEDinramx oi j. v. aiioaer. OMcro.

vs. Was. Tnotnas Armour sru ouers. twuiea
Tuesdaj, October 25th, 1659,

I front ef the Pett Oace. at Oentervine, Teeaeeeee.
proceed te sen to the kAfheat kosder.

A Valuable Tract or Land,
Liter aad beHe pa Pavette and , ceaaUes, Teaau,
sear tke town or OoOiervllle, ooalaiaisc

One ntmdred and Sixty Acres,
aad deeaibed aad keaaeed as feilewi, it Betas the
fraetleBAl eeoteM No. S, ta towaakip Ko. 1. aad rasa I,
west et the katis merHiaa of tke Okosmeaw etMlaa.
kecraaiex at tke seeth-ea- tl comer of tstd sectiea, ar

thence Berts 111 petes tea stake wish a pott eak and
hkkafTpoi&teri,theeeweat eishtr-ea- e poles aad eteht
ttaks to a stake, theaee north ataeta-thre- e poles and
twelve links to a ttaks ae the old Xaocb enter .Hate Hoe
rood, thence west with tke BaackeaterJlate leae. seven- -

.r-si-x poles te coraev, tkence ooeth with
P. weB's line ftflp-o- pelei to a stake, theace west two

tnd tiitera Itsti te P. C. Hani's corner or Paw--I-

aoath PoaadalT live, tkence seeth with P. 0. Hat-
ha- , Ise one fceaered end City nine pales ta a atake,
wMb at ' el" praoAer, ttieaee rut oaa keoArod aad sixer
ngteeto me beatoahsr.

Tebmi or 8A1J. The abevadeectfoed treat ef lead
w keaot 0 fee eee-tb-lid cash, balance ia eeeal ratUH-aieat- a.

stet. s andtwe veera from dsref sale, parckaa
era to eiecsa Betas with approved aeearltr lor the de-

ferred perat ts, with a Men retained ea tee preotlaaa.
sleek A. il.oao...w Am, n .mom

Clerk aad Xeater.irpStnl.irMr

CIlACEKY SALE
or

Valuable j?eal Estate.
' Strttl.On Fopta

pnH.WA.VV , ':f,Taael pels, rraanai -- J

DooKtaaa H Oerdaa vs. Bijeh CVf ' Wm. S. Wells,
the petttM ef oatd Gordon. Bled tftetne.

l"nn - ,oen
Thursday, October 20tli, a

lofreWef nvofdee. iofaecBraf XcsspMs,
the hiske.t Mater.

Two Valuable Lota at Grount
Sitaated en Poplar street, ln the ett, of Xroaahla. kaewn
aad denaaaled en tke pta and eeeloea ef lhaCoek
Preprrtrat lata Xoa. 1 aad s, tiaalil aaa iiiaiii i mm

HPhmi, Lot No. l.beataatBtat a steks eath
eoatheva Uae ot Peptor street, beaw tft3Ziweat ooraer theaee oeash oa and with Sokem't
feet.sereoreoa.toatakeiBtWceref ao alley

Poplar end Washington atreeta. theaee wivtejpedtr
ea aad with the Us of said ally e IsJtn feet tea stake,
tkeare nerthwardr ltd feet, paere er leaa, to a stake en
tke eoalh side et Poplar street fdW-If-e feet troaa tke
bertBetK coraer. theaoe eaatwaedlr with the lle or
Poatar fUeet te the WttBDiSot. Lot No. a, la at su HI a
aafoflawa: awaoto al a stake ea the fath aldejc
PopUr atreet, the north-we- ot corner of tot Km. 1. tee
raaaieaiearkmrdb-s- a and with the west sate ef tot
So. l.iedfeet, nasre er tost, to s stake ta tee eeeteref
said alley the eesth-we- st corner et let N. 1, theace
weatwudlr eaand wish tke liee of said aBey. 8. feet,
more er leu, to s stake en Tales' fie, teear oortk-wmr-

on aad wtth Tale." Use ta a atakaaa theeaath
ass ot Peptsr street. 1 feet, toere er laet wa

rsetwardiron aad wrth the Uae et Poatar street, 83

feet, nwre or leas, to le beainnle.
nans or SAtE The above deeerlbed tots will he

eehl en a credit ef twelve awetha, pcrehaaer to I a. cole
notes wHh sod Beraeael aecBrit, for the pooehe mooo,.

Sale at II o'clock, A K. jms a lam na,
metkaadMajear.

CH.kJTCEUV SALE

V1L01BLE USDS
AXD

TOWN LOTS,
IX

FOIIT PSCKISIIUYG.
lh tajaaearpOaasl

PFBSOAKTteadlciitof leas, iatheeooeo ef Bar--
eMs 6 Balaer aad ethers, ra. Tae XI tup net aaa
Okarlreloa BABrest Osstliisj aas otaara, aateae

odajlasatrstee of xkhee)i.aord,dorroe-e- , ra.
The lovSraoae aad Xeatphia lunreot c nopiny oaa
others, and Peter teaaird ae. The Latlnati and Xoaa-ph- ls

Railroad Coeafaaar aad others, I wrll oa

Thnrsday, October 2th, lSa9,
On the preeeJees, lathe town a Port Fiekeriac proreed
to seal to tke klpkeM bidder, tke

VALUABLE TRACT OF LAND.
Upon which the tewa ef Fort Piekeriaf rt M coatee,

aboot

Two Hundred and Eight Acrcs4
(except each pnrtaows taereof. as have eeea eaM aad

or the Xeeaphte and LaSrsase Billvead Ollli nr.
prtor ta tke ota ef Oetaber, 16U.) Seat tract ot I ladli
liaalel aa feilewe, to-- : Bestsoioc oa the bask ef
the Xiselaatpet rrrrr at the orath-we- .t earaer ef Aaa
Orerua'a let acre traet, reaBiac theaoe laaah wul-wsr-

with the sseaaJer at tks an I linl rrose m
pole to the north-we- eeraer or aeedaeve tract, eaot-ta- d

to Abaer Pillew, theace ea.t with the Berth boooaeary
Mas of said too sere tract, SM peart to UV coaler at
B. res Gayeee. theae aewa with tht saisaders at aaat
Barea Gayooo ta a petat near wh--re the eoarh aoooeeoey

lias at aaat Mt acre tract croaae the eeeter ef aoM
Bayea. tkaaeo west with the said Ileal ry Uae ahsal
set potea ta Ue keclaalac.

Tke whole of seed traet ot land has tare told et) aed
sabdivMedlBtoMockssodtawBoiteet varoeaa ataee, wtth
sanecaeaarvaueeta aad alleys sad wiUboaoMmaaenshi
tofstt psrehuera, aa aaoabeted aad laid down aa il ptes
of the taw ot Peat Piekeriec. fd Roxker'a aew paop
of tie eaty of XrosphM aa Pari

Trnwa or Sale .That valaakSo aaieertr wtH bo
eatd apoa tae oolaawiM torsae. la-- : rirot tats to the
extant or sea. it ef tlepsu, in tar eaaei
nereble reaaectivatr at seven, terete
Bsontka freai tstk ot Aataat, 19, with loser erf Irooa
Say of sale. Ta nanisms lot. or ae saany theveef as
may be neceatiry to roolixe aboot pr.las, ew a cresit et
twelve aientkt trsks seth Aaswat, IStt, wtth Ihismt
froca day of sate, pacrtieiars In arery laatsnos to oae--
cats hsads witk pel seearit, for th pai chain

oetacoaoaseetest 11 e'rlotk A. X , oath
JOnsr c. Iwts.li

seatt-isw- Clerk end Ml

CHANCERY SALE
OF A

Valuable Tract of Land
In Shelby Connty, Tenn.

tke Oh.oerryOort atPtrnsCASTtaadecreeef 18S9. ta she eaae af It. H.
Borlea aad Was. s GrleSoc. Tmstees of Q L. XerSee,

eeessrd. vs. Geatse X. bisibim sa was i
ley, I will sa

Thursday, October 20th, 1859,
In treat ef Bar ofaoe, ta the cita et Xtashia, prorsed te
sea to the hlekeat tseser.

A Valuable Tract or Land,
Lsist pa Sheik, eoana, Teaneaeee, eoeaseasnf

Eight Hundred and Seven mieres,
Adsotatas the tsnaa ef T laneter. HesakUa. Peersoa sad
others, u belot the tract ot bad sold to Wsa. P. Baker,
deseaaed. lay Bile White aad D C. Crssa, saa

oatd naeer a decree of she ChBBoery Oaart at
Xescphls, at tke aatt or aaat white aad Oraao for the
payeeeM of the pareBeae rooaey, sat sawchaeed ky the
leo Q. 1.. xattan ssr aseseerr, weeree n . noo.oo.ai sow
w w. WWarie- - Jaaatla. aad ta taewa a, the Baker
Traet, sstasted a Wat ettht Bailee raateaidly frooa Ihe
cttrot Xeexphaa.

TraMl or Sale. The sbt ve tkaiei Utd tract of loai
will ke asM oa s crastt of oa sad tw veers, pontasser
toesetMeaoleawiassoxoeHaaxarltV. AllenwiBte
reserved natal tapaest ef rorrchaoe ssoaey.

Sale at It e'etoek, A. is- -
JOBS C LAXItat.

aenlSIawtdt Clerk arl Xaater

For the Spring Trade.

walmci! & nwnm
We-- 3a2a!a21j

No. 2S7 Main Street,

rEXIXaXBTS ILOCEJ

rThoIesale and Retail Dealers n

BOOTS .SHOES,
Z.cTrffV Cifsom-wiot- lf Shoes,

trunks, Valises,

Carpet Rags JSlc.

BOOTS & SHOES
FOB GXXTLXXXX'S WXAB.

LADIES' AXD MISSES' SHOES,

CliildTcns' Shoe,
Over Shoes,

Brognns, Etc.
Xads riTBXSSLT for tail market, of the meet dsrskls

tvAUt, sat slrcsat styles wuata way mrm oneriuj

At Low Prices for Cash.
wye Invite tas attest leu of bayers.

marx-d-tt WALLA Ct A TAXPSLTS.

Trust Sale.
virtse ef a Deed af Traet, ei rested to tae uBT by B. R. DtBarr, on the Srk to; mt Faereary

last, and rettrtered la Ike Resleler'e SSM mt Stetke
coestr, Tenneasee, ea tke See day of Xarrh. 18et, la
Book No. SS, psxes r, 6i5,d6d.f7av- - t so epears
tks psrBuatet certain notes darrein petti. t wa
sell st pebtle anctln en the rvsastaes tar caoh, aa fat
SSthdaat October, 1S5, at Hewlett A at a eortota
piece er parcel f land. sHaated in the ctiy Itowawkia.
coaotry of Rbejcv, suts or Tenaaaaee. re lot a part at
orlxlnal cooatylotVi faH, aad 4ea4raste4 sa kta Inand
S, Utks sakdmatan of the --etaM ,Aa
deceajd,byX. JL Terr. nKe nevesske? ISli. lea,
the said tw lots la the ascrrcal fsset "e tM

street. aadSta- - feet ea the Bale f- ' . aart U
Barea Oares. aVjalty ;l reeont TW

eTfectJraood- - " " "
septTds

To Builders.
T7IBST eoAUtr ef window Glees t.'-T-- - s, tar
mV saiscasi, o X PfKOiri,
mit eas ota I., t sscrt irja rt. ousa.

5)0 (gooDs lonsfSs
OOKTOX Jt HUNTER,

Corner Main and Msnree Sts.,

NO. 291 BRINKLET'S BLOCK.
plrasare ef saasaarost to their friendsHAVX-th-s

eailMova, that ekeu etaak et Pan sad Whiter
uomH h asr taaasiin, aaa aeaae np on pm at rrrrj
vsrielr et

LADIES' DRESS GOODS,

AD

RE ADYT-3IAD- E CLOTHING,
States, CaMtaseres, SattaMto, Tweeds snd Jsata, Car-

pets. Fbwr OU CBethe, XatUara sad Beta more
kesatHnl aad cheaper that say ether hease.

NEGRO GOODS, RLANKETS, BBOGANS,

n.t. pool everv other artaso eisaHr kept ia Pry Goods
aterra, all eroevteek have beoa elt ted wtth the tieet-ertoo-

aa to aaatstr sad prise, aad are new efrared to
eaeh dealers, ereaphert tnarss oaaetaal reilaaarti it
tea

LOWEST PRICES.

In.llanaf oar alotk. fceeievtaz we
can sett te at) wee wtB lire as a iklnri to sikibU
our senoaaaa prtaes.

Omtmm mt tea Per yweraerrea, t wa ara sarsyeswiH
trade with as. BOKTOX . BBXTXB.

FALL AND TOTER

GOODS!IFOR 1859, --A.T
B. WALKER & BRO.'S,

Xo. 79 Front Row, cor. .idnms-st- .,

AXD

J. WALKER & CO.,
NO. 217 MJIN STREET,

(Opposite Odd Fellewa' BsB.)

CLOTl9IG MAJftJFACTOnY,
So. 112 TTtrti Third Street, PkUtdelpMa, Pa.

ALSO DIALS RI IX

DRY GOODS, BOOTS, SHOES, ETC,

Clothing, Clothing, Clothing.
FBOX OtTR OWN MANCFAOPlnir.

Wt sro now reoeiviac dally, freaa er Xaaafoetorj In
Phtladassaia. a spltBdil sad sasstsiaislm aeiort- -

aseatef
itEmini'-.TTmiO- E cz.OTin.rat

TO SCTT THE WHOLBfULX TRADE.
Oar otoek ef

Cloth and Casslmcre Clothing,
Far ear city trade, la well iilietad aad ci rotate excelled

We ere peso ia receipt ef ear stock ef

boots y iro ssoasei.
BLEACIIBD AXD BROWX DOBBSTICS.

.KERSEVS, FLANNELS AND BLANKETS.
Also, s reaero I mmiiBial et

QLOVBS, SH4WLS, OlAiACB, HOStSBT, KOOP
BXIBTS, BM BBO IXlKa 1 B8, KTC-- , XtTj.

To Planters, Country Merchants
anu ittver -- ratters.

We iavtte porteralar attealioa 19 oar exteaolve stock
dare larnhesiar oloeehera, ss w XAXDFACIURB

OtTB OWX CLOTHINS, espraealv for tkmm route t. ws
M e therefore eeubtad ta oad will sell ear Baode at aat- -
mtn orapro. uar bbulo os

XECIIO HifiTHI.Mr
u oerr ksri seal ssoaraWe, sad ef th paeat darskts

'MT IVe aollcit rasas ovary aae aa exasssaaAtaa of
n vitru tw. Win ,o

Xo. IS Psaat Bow.
3. WAUBR tt Cat.,

ln-- r X. TIT Mala atreet.

FALL GOODS FOR 1S59!

OFFERS TO THE

WHOLESALE AND RETAIL TRADE,

HIS VERY

Large and Well Selected Stock

OF

CLOTHING--,

OF HIS OWX XAXl'FAertJRa.

Staple anil Fancy Dry Goods,
TK LtTBaTT aTl LBS.

KERSEYS.
LIMSEYS,

OSKA-DR-
GS.

FLANNELS, ETC.

' BLANKETS,
Of tae Vest braask.

Casslmtres, Satitnetls and Jeans,
In anr aaai otMWr.

ROOTS AAD SHOES,
A' eery Tares smite h st reassrkehte tow prrrea.

ALSO

Hals ami Caps,
Notion., Hosiery autt

t.'entf. rurnislisns t:ootl.

COUNTRY MERCHANTS, PLANTERS,
RIVER TRADERS AND PEDLARS,

Cta nHr lias nH stBiitsmaricos.
ae sad itmiat soleer a bwf eteewhers.

31. SIMON,

Oeraer JeaVrsraa atreet aad Preat Bow,
unssr me uuaiai rial uetei.

MEMPHIS
Variety Store.

STRASSERI & LINK,
Xo. 377 Main Street,

NEXT DOOR TO J. D. WILLIASIS it CO.'f,
niidevaiiBMwiaatacaniheatteoalteiortherek-ll- c
an their lart otassat and well selected stock,

nana inline in pan of the fallow; article,
Resent Dreoa Trisseiitttsi

Olli ai for DBstere;
GsleoBsler Traveliac 2raesss
Tiinsjefeverr te uu ltaa sat ortai
larnhirs Crnel end Wwstod;
ktir.rider, , Silk aat CBCDe;
Ftatl idder,. Patlems nasi Csaeslsl
Gold aad Stiver Thread, Inuda, gokiano. Tassels snd
Prince; Gold Sard Silver stars ssat OraaaiiBI,. Aeeen
plete aosurtinent of every artsrtr 1' ' I Sloe: to tbe

noMnj tedta. Xtoeeasnd OhtMren's
H.- - ..' every variolv Ladie sad Xboas Glaves and
;.untlru; Ilaea aoH Biaaea' erta of CotlatsbaMleevea;

Jannet, Swiaa srel Linen Plotaotmss: Bda t and laer
(Vtake sod Broahra ot envy aopte; Band and

SAarMl Xreerira; Prrwdevs. Chalks. Oils, lmilasaa. Soaps
snd Perlnmery of all deacripttona: Blaoliaaea, KllOS
Cord axrrf Bibbao; SlPk. fllua. Pearl. Acexh sad ItetAl
Barbers of every ahape sod deomptiiaa, sad a the sad
dinars 01 artoeAea bao ness a to samttoa.

Particular attention is called ta oat opteadld aatert-tse- at

of

TKAVELWG BAGS,
111 lot alas sad Ladtee' fapsaloBS.

Alia Ik Bnesl llnillt of

iivrtajs' jjmisnETS.
of ever, deexciplMaorver brews to tb.a osorknt,

Travrltac Baatets. Xorkel Beat ill, Clotl Boaketj.
Dinner. Wait and Pan BaskMs, Baakola and
Suads, N or ry snd Poorer Baaketa, Wtllow Cartiases
and Infant fAaars. The Isrseot aad saoat etspsat
raealef mn o rw ei nr ,rnoA.TJeS A t.llllllIUM,two, three sad tsar weeila. ef ever, eta and deaciip- -
ttat. matte tae aoabte sees win be eeia caeaper than
er. r beewr e la Xanphls.

nsiu.VG TmiCKu:,
rilklss Beeka sad Uae sad Baskets. Special attraUw
1. caned to ear ipl'eai in itaaiet etr mi .vs.

Oorntty Merehaals mmmi I tlrri win plesae ran and
ejnie ear stork keeare eloewheee, as ws
are saxeoa ta make taataairTa

apCT--lr BTBAaaBBi k. LIXg.

A. t. mAsctaco.. .n 1 wieoix.

intEW HATS.
INTRODUCTION OF THE

FALL jffl mW,
Francisco 8z Co.,

. SUCCESSORS TO
F(RCH1LD . MORRIS,

UfPOKTZl AXD DKALIBS IX

TT ATS. CA.PS.
AND

LADIES' FURS!
BRHMiXES BlrDCK,

too 3 :

MEMPHIS, TENN.
"TTTTS wm rata day latredav eer Fall Sf I et

I t XOLESElt, HATS, whk tar tesaty and
atxtors eaaaot be snrpaaced. ReoOemeH will
pit re ata snd esssalB Is seantlenl Bsc. st he fb--
ItBakse Bat sasre sv rainiiHii a. tu,

ss7 Brio ley'. Beock.

oVolicc.
Law StseO aat is Law aad Chaaeevy Oonv ot toe City

ef Xsssphla. September Tth, Itst
Graaor Ka vprv, eswts pelitioa.

PWtTIOSSR. a free aasaaf eelar. has thuds, Sled la
tanaloetlsa ta 1 atioaai ily convoy ttav.

sett fclesleoerytod elmse a auator, md said peiiilt-r- raiM). B. cask. Ms oessrM aoner. are beret,
ta appear at the aer Xoveev tor of said

Oaart, sad saswvr sera labri ocat to. oa siay k prw.
pasnded tkees in the preaiaae.

XABTtTS J WXIGBT, Oerk,
By CHAS. JOBXSTDX. XL C

Wiekereejeai Beecher, AttorneyarVr Ptitmeer.

Notice.
ISO I. VXD. By tie Board ot Xaysf and AMtnnrnctR e i: f Xempfaik that ths Xayor keep a stsndisc

.ii r it t ".a. itv papers, that ao acsonst asal&st
e .it, ' t.'p 'I rruejs leads ty scority cCths

y r t- - r:Arj ct A..rmea a"I artrroved by ISI rity-JEs--s

tks minutes
nD BACOll,.-- t.

A bichaxss, C.ty Sialy

fottencs.

WOOD, EDDY & CO.'S

0TTEBIB8!
(ST STATX AUTnOStTT)

CAPITAL 1'ItIZE

8 1 Q o o !

TUB FOLLOWIXO
mV.ta.VJFICE.VT SCITE.11E.

Will be drawn Vf WOOD BBDT It OS.. Xllillll. la
nabUC nader tb ssperinunainrs et
sionsrs, in OCTQBKt, MH.

CLASS NO. 570,
Draws on Saturday, October 39, 18W,

On tht Three .Vlimbrr Plan.
78 Numbers 13 Drawn IraHots.

XEABLT ONI PB1ZX TO XT EXT TWO THIBTSI
OXE GRJKD CAPITAL PRIZE OF

5100,000!
Ipiliset .pM.OOO 13 prtiea of. va
I mtxn oa
S prises ef rtooe " w

It " ts " ta
60 " 1,000 saw "

SIS " KO TJ,0 " st
,1,111 rrites ssasaaat to.., tt.rpt.'SS

WneiTicsr.Ti,Kj halvis, tie; Quabtcsj, 5,

Certlfleatea ef Facksres n theaaevs Ssbesae wM ks
sold st Iks feHaarial rales, whisk Is tke risk :
Certificate of PeckafS ef 9d Wkde Tkkets. east 00

" " It Half IIJ"St Qsarter " ,
e. - 2 Kith rj.ri

Tks fettewiad
SPLENDID SCHEME

win k drawn by WOOD, EDDT - OO., Usessrs ef
toe sparta Acseemy luery.

Each Saturday in October,
AT AUGUSTA, CA,

Class 40 draws Saturday, October 1, 1S.
Class 41 draws Saturday, October 8, IBM.
Class 42 draws Saturday, October 19, 1863.
Class 43 drawt Saturday, October 22, lStO.
Class 44 draws Saturday, October 29, ISM.
On Ute Plan or Single Number!

50,000 Tickets 1

Nearly One Prize to Every Itine Betels.

One Grand Prize of $50,000!
I Prise of...... .ttajDco I Prueod..,

. njoca SO Prises of.
.. 5000 MO - " .
.. t.ooo ICO " " . ted

100 " --
WO its

APPROXIMATION PRIZES.
4 Prtseeef ttt ApTosKasto 14te Prise era l.teo
t " aw sttseo - ljeo

no " leoeo " ijtm
nt - tom
300 " 4,010
tss " ijeso CM
too " iee 460
SO Itiittsttirfttteessiss ...HOtOO

S,t prliet a aoateslte. JSSSOoo

tTIiole Tickets, $IO: HalTcs, $3;
tiuartcrs, 9 ow,

CertJeeates et Perkeass win ba rota at tbe bttoirtac
rates, woervi h th risk
CerUStsteet Paatsstsf 1 Wheee Tickets. le 00

1 Half 4 00
a to QasrterM 30 00
" IS El htk " HI 00

In ordering Tickets orCertlleates,
mas.'! the am aai at tamey seasa aearsao ear t

mmn wtah to Bejrchase ; naese the Lottery in watch
wtrh it laveeted, aad whether jam wish Whales, Helve,
erQaartera. ka reooaplec waste, w oeaa tat is or
deer-- !, by first Bull, tocether wtth the achesse.

Issasaeialetrafaerthe drswiac, a eriated Bvawiaf.
sertited toby tks psaasnlSBin. willbasoal, with ta
szsiaastio

Parrhsaers will si'sas wttta their ajaaalai 1 atata, sad
tlve their Poet Otsce, coanty aad ntu.

trj-- All eonunaBlcatioaoatrletly 1SI11 II

- AM PlHoacf lloosad aader.tatd
After the dttwtaa ettier prisee at Ae 1

rertr my.
Ordera for Tickets or CerttSca tea, lo be diverted to

wood. Error 01 , iavn, nors ,
er, WOOD, EDDT fc. CO.. Atlets,Geere.
er, WOOD, BOOT ti CO., Wilmiastea, Delawwe.
tS" A Itat et the asaikets that are drawn froaa the

wheel, with tke meant of the prise that eaeh one is
to, will ke pohlahed after every dcaolas. in th

Mtowtn c papers: Aaensta (Heo.1 Lopamerianill
Xuksle Benstrr, KaahviUe Gssotte, BaaMad IMajili
PanUiae (HUA) CUtua. oNew Tort BeraM, ted X
Tart TiSea. orti

(gtrnrational

ELMWOOD INSTITUTE.
DAT AXD BOABDtXG SCBOOL FOB BOTSTHIS lately beea Bored fnan the asMh ata-- ad d

Genaetery ta tbe north-we- aid- -, oa Bieiaat e,

snd a new and eonsmodioee bnildins eteetad. la s
ksanttfnl trove, in s aednd--d end retired iput. rssasle
fro all aawhileaiani laSnisrea, about half way bet eea
th St. Acaes Pernio Academy aad the State Fa suit
OaBese.

For partKnlara apply for a ctmilsr. or to the fo'lewiac
eeatleerea: Gov tehees G ilorrle, Jadt Archibald
WrhshA, Btv. a. trataoa, Rev Thoa Brerd. W. B. Hasn--

un. Kaq., a j aanteaonrry aos. ewaa a, rota,
Bee.. 1. D. WitHea s."Ban.. Bcarv Lea. Baa.. T. H.
XcXeil. K , O kV. SJrernnw, Bans., Dr. Hiltert,
tee. B K. Bekr. Jote ,W. Hoa. rharlea Scott

The Seheot will laaiotu Josiieftiid, gts.
J. B per nirart,.

AGADE3irOP 3IUSIC AM) LANGUAGES,

AT GERMANTOWK, TENN.
Prof. .7. .50oC0.7ro.V, Proprietor.
T WlLLtfWfe rwrr Uon- - a4 iwndt
lowii im wtxkta in wit, tn Uke wmmmm fwTfrmi fAHy. two Ifniwiw. pwtt... i

X pay ruir4 im atfruce. Addr- -,

BTi9-fi- r

E-P-
HIS

HBDIiLLC0ILB6B.

Session of 1S59 and 1SG0.

FACULTY.
JOfiX Xltl'rtTtX. U. B.. Prefimr at Okimlilty.
LtVM SMAVC. x. D.. PnweaenraS OS 11 ill lee.
L. P. TIbMU. X. B.. Prof, ad Tooory oad PWrlsri.
AKTHtTR x TATLfm- - X. D.. rTilmersr tsskar.

R. BOBAKne, X. B , rvoisasaras sasasry.
ORTILLK B. BARLT. it. D.. Pest, ad Meseria Xedlaa,

A. A. BHSE. X. D . Professor sf PhysastaSy.

fTtHEPecaByheveisede every noeotaor, arrsne
J. lor the ant eoars of Leetnrro, wkkk wlU

mmmBt mm the tral day or vuo amber next.
nadil th Srat of Xarch emceedt.
JOHN' T. XARRABUI, will be eaed mm the Idtt
October nest Daristr th aasath, a pre llsatBery cos

tt Loetave wilt he delivered aa Aaata,
rerases wisainc rnnaev inrievBaitoa win

ORVII.LX S BABA.T, X P..
Mlla e

J. & A. WOOBRVPP & CO.,

itinnnnr 11 t vitTJ I rTTTSPUCVAiklkta.ui ninit ur AH unurm,
AXD

AIi-K- Si
Air. 3,4 and 5, Ezthamgt iJntldvorr, .UnneAit.

.' I.IUL to --or friendp
e pesstc senern

lor the IhPrrol patronage
ev have bastiaesd uporr

mm 1 the Hri fl't a veora we woald now lnforss them
thai we are euu st ue aM eland, and batter prepared
lhao ever to 1 oarer all their waata in ear t e. J
abet of

ftrriases and IIitSRies
la l.rco sod wen oosorted. coarsei-in- c. every varicSy.

baiR eipreody for tote aearket. Feraunr IB wsat of aa,
dencrlptiuaadve etas, wtB tad it Ihslr mteeeetto
eatl apaa as nesore porcasewf n.ur we no
taltd say deoeriptioa of corns to order st the shortoot

AH awat et rep rras wawr are - .
j. a, a. wooaturr a. 00.

N S. BKOCE & (X).,
Carriage JSanufacturers,

Not. 39 and 41 Monroe Street,
WfUtpni., Tfittt.

IT.xn nFJIT.F.TtS IS ALL KINDS Ot
Carriage Hardware,

Trim in in era,
" "Spokes,

Hubs.
Fe'IIntTS,

TTliecIs,
Paints.

Oils,
Tarnishes, Etc

WEsrenowrecsivinv ine
LABGB8T ANU AH

nVIPLETX STOC F

CARRIAGC HARD WARE TRIM.1H.CS,
ETZB BKOOUBT TO oISPBia.

.tt 1 ! ml mmr owe mmr. 1 aetartion. b
new offered st tke very lowest prisoa

Terms Cash or mtpproeed Paper.
.muntir inn" m --

snd feptlr r-- Bvery deecrlpliaa af OXXIBtIBS
aiehed at the shortest aesec

Xew work wsrrante arr one year
Burl-- I, X. S. BBItCB X 89

Stereoscopic Views.
CLEAVES ti VADEN.

I'eart-e- at of 3Tr,K mSOOrD-- ol Srta08fPTC
VIEWS, new eflered to tae eawis sa tne mess natni
terra,.

We hare on hand Tie a of I isito ines aad anted
ia America. Badlorid, Smtlarea. Irtfaad, Wslea,

e..-- - a.,,. Cpmtar ol 11 lend. Theae VSW la
detrse pkotateaphlc ricaOen-s- . bat an ksv. the weo--
orrai laeeeaecnpec ecevi. . norr, ' mm

spressienef lholdeaiwHl mm ietOMad. le sd- -

priss BErent tinnj wnw. m . , -
Ohsrsctsss set sitaatteae from the Bvswu. Still Ufa.
snrhasasas,rrtiu.sasirpawrrs. avoory.,Tas Jtenazaei 01 lajr -- .u
CnatanUnorde and the G.aten Bon., tl reeve sad rtaty.

"""""LV. ... " "TTV ."--7' ,rOBUUCRaine, tovoraaa. n W.i .

aces-t- principal Cilia a; set aw flb. sreatest wo.ka et
art, ancient snd modern, has hose peppered tee the
atereoa pe i v""- - " tt
ssteBrnix noetitr. a -

eplt XATBeT Jt TABEX.

Trust Sale.
a certain deed at tes,wate4 XovesaberBTvirtaset siecnted to Braky Wsa. W. Wwestly Wee-c- ar

a certain debt thereiB seeeMed. I witKreocerd ta
ull Sor e u Ik ktfkert btader. at II svVt .

ea tks lOth day of October. 1359. In frost of th efSe ot
j. Home, Ess , in tke city ef Xenphi. the It in itaa
property, vis: Lrlnf ta Civil DaMrret If . to the a woSy

ef SkeBr, snd Stat ef Tenoet e, ha anted as liBtwi,
vis t toe esa sou er n ten acre Ma oa I ano. lom i -
lot Ve l. oa tke pun of Soath Xeaphia, ib enas eetd
by Sela Wteally by his tiae and b W, . Wbeeliry.
recorded la tke Betdsler'a Be rd ssid teaatrv ra nt
X, pas St. 'kelSth dayef Xay, retv. nod JaltaS;

conveyed ta Seth WbeoHv. Jnty 41. ItMt,
til deed ef that date the tltl tottered te feet . bet
1 trlil tM aa tr toeeoty

Ithesad the akov property not sell for eawaektoaanVfr
tkessiddekl. I wtt sett si the sanse tlese sad pltee ear

caak. ten skares et lae stacx mt tke taaakr Bntiditt
r - im I.Hl 3 n f3TPVT V5

tsvin - moare.

Trust Sale.
aderdaf toaat. dated lei ef XeVilatti,BTvirteeef to ate he Tease K. Oaartaes. I wsB

proceed taaell tor eath. to too bullm btdler. in few
of the emce of 1 Heme Keq is Ik crty of kteewMa.
at II o'clock, a jf ea -i- Mtiiar, ma iteer eetoeer.
tke fettowiBjr preperty, vis A errtseu tat of sr.aad In
tke part ot tke city known ss Sonth Xsnipfci end known
oa tke plan of tke said city aa SVck 11. ft enlist mm feet
onthe westaidstf Caaaey street, sad r&nntaa .e1
wtriltr at rtrnt anfie wim 'naevia rurot. tao tn"-- .
parallel Itaeale tke ceurr oi Base syoo sad bevtati- -

s front ef S00 feet or thersstioBt. Tetwe stroei. if
vim the te) prove sttts tb'-- .

(' ts .
above preperty not aell fcr ancicient U: . v
saidctst, X will sell st tka suns tias a a s ishsre'vt tks stock of the Merspkis BaUdrst a
AastA:n kelont!: H laid Ccrertcey. TV
Iks V wveol esuttOrrrpMrt to be od, net t se
SCVOS.IUUt. F- BlOiTlSU,

t5l'-J- a. Rati:.

t. fonisSustitfssCartrs.
Excz.csifEi.v
CUPPIsES ikltIjRSTOiV,

Xsaafactnrer. of and Whetnlle Dealers ia
CORDAGE, TWBES AXD PAPER,

Uruthes, Slatolics, nincklng,
Wootlcn and W mow Ware,

Net. US and W North Second Street,
St. Zioulis, ZhZo.

isle ASsm is it. Losit yen
KltBtABMOX kOOt DSTnOfT VaTCRES.
tUBIBTTA TVS AXB SB CI ST PAOHHtT.
BtrTUB'S OaMJrnstA TBD BUCCUfS.
WBsKUxa AXD OTntBS FAPECt Mlbj.

titsr-Ts- iui or
PEBXItrX XI XC WASHBOARDS,mLwcun,
IBOX BOtrXD OOOT-U- IK.

BWfP AXB XAXIIAA BSB 00XB9 AXD TWIXB8,
BBOOXS of every deacrintioa.

ntasver wpearxat or
FBBXCR A.VB SSUlirX THUn,
PBkLS'CH, BKOUaX ft BfUA.V FAXOT BOODS.
OOK OAFS ot an kinda. feMt4a--alt--

JOSEPH O. 3HLLER,
ComiBiSeifeB ztA Fsrwardiog Herchant,

Ifl"o. 23 3VTtvxot tatx-oot- ,

ait-i- r st Lotns , xo."

IIBNRT PIKE & CO.,
Xoe. MS and Kit Levee.

3AIXT LOOIS. la.SS.08I,
aaafactaree ef sB kkbds ct

DOMESTIO XiIQUOXlS
Aat Ssto PTopvutati of she seeekssud tsaadl of

JES UflNB AXB 0X0 LB SAX wBrEBttdt

T.tTC.lIS CO.,
COMMISSION MERCHANTS,

RFFBRtol B Cirlas.Ia.mt not iBssilsn ttrea tolas par ue md
soesef all kindi mt Fredtee aptt-l-

T. i. nsTasnrvne .. M tCOTT.
T. S. RDTIIGRFDRD & CO.,

General Commission Merchants
Net. M Levee aad M Ceaaaetettl-tti- .,

ST. LOUIS, MO.
rp S. TttTmRBFTHefc. OO. wtB stve seeaspt ssd
JL a cerorni aitewaiaw aat

bell orders ho-- ma aajakaai ef Haeafc Tahoesa, now.
rove necoo, umwm. urmm ewe osaor wssssra I llieaill

They eer ta rarer to- - Xaooro. A. T. Stsewet A Os.
New Tart ; JobaSriat, Boa.. PhaodrtpMol Bohett A.
nsrasa. a--., J. A. neowasi Bm.. pressteat Ms
asooao iaio. , urnma i a- - tocaraB ua. , ew Tart
ofasary Sraasla, Ba . Csaktar fkaitanwnith Beat
Pel ladelpt ii Jmm H Laces, 1,--, ss. UaiJ. J. Aa--
orssa, rreoaaont aaaa ar as. kawiu. m srst-l- y

A Malta. r.A. rAirsise
B W VSMtB .

BECKER & CO.,
General Commission Merchants

Ke. It City Bi ilases, Seam dmaitrlil Strees.
CT. UKtS- -

T lBevtAL i limn ssadpaa saaadtraa seats, set Barfaxj our attention trvee ss s isiibbii aaa ssse er rn
dae oad Xsiaifatlaisd Article. nltHt
x. oeonwni, a. seen T,
w. it. ssesvis, w. w. aovBwean,

Xew Took.

COODiTIX,?ICRRAy &CO.,
(POr erry Bisdala X array,)

farriers of Leaf Tttem as. Sepis,
t XD Xaaosel sad Pled. Fktr Cat. Okewtsc

t Saodlintl , our., nr., x. ti
eial reel St. I

Insurance Renews.
Statement or tlie Comlition

or THE

ABTA'A im'RAXCE COUPAXY,

OX THE

ssi or .tniy, jsr.o,
as aaouisEtr

By the Laws of tlu State ef Ttpee.
naoa at tbe rorpanllao is netai mserseas tTan Iscated st Stanford. Cobb.

Too Capitol U Oaw Xffllon rajtrt, aad ta peat SB.

The Aaaettsof thaCaaaaay are: Par Bhlllf
I'ata. Faftir.

a.i Batata aneianh ml a,iefw
Xoaeydee e tJnaej mat laar
Cmmm .a head aad la boat MbU
Cash ta the hasntsaf Aasatssasl in

traasit rft.TMsS
II Xovtsnae Bonds T ner coat, e at--

snaasl tatsreet... tines Ufiea
X Xorrsaca Boada S per eewt. asssi- -

aoaaal tntoreat. SJBeS JeIt Jersey City Watrr Boads st t per
cent, semi mail interest. State 3M9

SO Hart'dClty Ban f pr eaaa. aooa- l-

asesai litis rs MJBBO MJSeo
SS Borbaatev Otty haas, T per cent.,. aaon.laas.eaii. e0 Mjmo
W Binklan Oka-- Beads t par seat.,

tetoreas, Ptveso fflea
t Xitwaakee City Bonds 1 pr oast.

BOl-aaB- latlliit. 5 SJtee
fTnited Ssot m Tre orv Xadee aad

aswed IBMr't - StJSlB Sm3H 5
Oaited Btetea Stock S per cent seau- -

aaaeal interest. let.000 ISo.'PSO

Stale of Kentacky Stafc, par atat,
aovai saaaol tatereal. M,tOt t.0Stat af Teeaaeoee Stork t per oeaa.
isn aos al lanareot. ... VS.000 lj3no

State o4 Xew Toek Stork (per Bead,
intoreot. 3tjP9S 3SjM

Staio mt Xi a iBii Stock t poreeat,
Inter eA. SajWS Aavtajd

ltataof Ohio Stack apneas sessi .

snonal inteveot. (He taSSet SCJ36S

Stale of ottw Stod ae eoat, essss--
aaaoal into at (ISRt). TaVBnO 38V S

Belawsre sad
B at. t ner erat a ami sol
tetevt ttfium ntrmto

SSt Share Bartrnrd aaaf xw nitia
Bailroad Cmbbbbv Stack Sttet njKO

it " Oaaa Silver OotlBaet: JSJ3.X) HXKJO

let
co

se " Coaa Bt.
ta " Citiseaa

bary. Ct-- ajnw
SS ' Staf dirk St Star dSpriaaa,

Osaa. StBOO 5J60
K Batte Bet Stt Pro d B. I., IJMS IJrTl
IS ' Xerh' -T- ra-see Jersey usty,

ew Hesse.... mflOO Ifin
MS " Bever Bant Stack. B ihiB.

Ms lejaoo sca
kt .1MB trtBrt.M. Lea.

ieBea leAes.
S " BosnStaesaf Xssoiari, Slstk,

st Uato. Xe. st.eeo 3t.am
Ma - Aetna taak Start. HartSor, ltB0 ktaae
Mt ' Bt'd C do da do S.eio avees
Pte Ckarter Oak do oto kJB Mtdet
W " Cur da a . lUat
aw " Bxcksas d ttAes 11- ,-
4e par. A XaeVs as do mjm efjno
std " Hartford da eh etted td.lSt
Ml " Xor'a Av Van So da MiMt MJRa

as avwe- - atvam
as SUM MASS

Mt 6a Blvor do ds 7JM .T

Bt " Ami ncaanart at, X. A.. Jr fajsas
StS oijTkX-- Atttta I as bmm aese
3SS M A erica
t8 " fepsBiK aisoo

is.tea M.a)
3M " Xew rat--
SSt " Caartaovee
ata Broadway Baa Stock. Saxtee .sts
SW " bo a A nrw do stneo sijpao
tas Ciey llMeee ivjeo
SM " Ianp'sa.Tra't da MStS K M
3IW " Market da stviee si .tea

MM " Xechaaita da -

3Ba Xerrh'sBV. do wm ie,eeo
ete - Itanas IMiB do oaJta"
OM Xeehsns 4IJ9 4JSat Xaasaa ds tajkxi st.tts
tat " Xsnhattaa 4s saeeo plms
SM " XorthlUvow da MI a insra
dee " Oceea do sajpte it as
f " Faopteo d Mjko lejHe
am " Ptwa-ni- do lease met
dtS " roi.ai ah) ssisbs Teens
ISO " Bonover ea Mtees sjkw
l ' ' Xew Task Lit iBaaeaaee ssd

TrwatC m n. Xw TaektAoWS H.I08
' v s Trass 0 Ststh. X. T Miees IIAet

7,SS0T
Id,Tessa

tjbM,4etse
I.i.vmrritJS.

The aBK.nntef Liabtlttioa do or not dae to heats er
aQoTfot

Uosee adjaotort BSB a,
I a.--. aUaated aat da. rfT732
Li tli ittl iataBhs a.a.uaatiB!i

oreornyoted. HOI
All othse ctaiati sassasl a Oiepm are smaa. tar

Asoaraa InolaaUid tatoee Bo raake mi Man teSVOOS

Itkastt special iiisssiiisb
Tualid smi toaarr I at jar ma city. town.TsV
a r vmmW warSss, J
surtst, aad the

K. ft. IB T. PresMeat.
TtrOS. C BRACE. Jr .

Secretary.

BTAni of oorarrnci-r- ,
HliTrsssCessTV, i Borttoed. Anc. I. ttt.

Psraaanlly appsarae hrfsre anr. H sua T rsvua.
X. ft. Kaptey, Proaod . 1

etthe well snd .ecalittott of the terno In raa
paay lotrao. neiaici nrrus,

Jnataosotth Panes.
STATE OF TXSXBSSSB OOVTBtlULIia'S OtrKM.

HASitVIL At I, leaw- i
Tfcia Is lo certify that th Aetna InaovasaCosapsny, k.
t at Bartford, ta the Stmt ot OaearclB-s- l has eaaa- -

pliowwtlhaateeinBll ibbibsi ef aa act passed by the
General Aaaaaatty ef SUM mt Ttnniniie. in Xsrch .
ISM. entitled" An Act ta 1 IB the at tea of lee -
ranee Cinansapja aatniii,BttdhytBi ttali.4 Teetpe- a-

see, and that J. X tmawwtca IB BS Wtaay sweaeriaod
ssentor ta id Oaaapa ary is lb town et Veriest. Stele of

e. a. pvi r, woiutiiw.
FW:. les ioeaed in the shave old sad rettokte Oecepeay

sa liberal tersssby J. K. CHaewscs., Ateat,
saell bobc paissiet. xaas street.

SOUTHBRX itlDTBAL

UTE INSURANCE COMPANY
op rvrurxBtA. s. C.

s--l "T "TTT - --r. 0X00,000,
Hon w P DcSACSSCBK, Pre.ident
P W XcXAaVJVB. Artaory .
Dr JOHN PISBBB, Trraxrer.
Dr. (. S SEXXtO 1, Xedieal Exaesisr,

urn Beflt- A- tkrrt i.ierjBAVsa com p vetr mm?v
treat rndnceaseate to all who deal re to oe their capital
Wltboorl anaii ty, or ta eocnre taasr creaisars asalnat turn
or ta auk aftBasl.B fos Mo lorputt mt their U Billet la

not uf di sen
Tbe meens mt the Campnayara tpjpll. its Parana! par

loaaee pruenpt, ita rates a, end Its Prodis ere saBasn,
rutin Id ta in vn nsin

Kjdetea stsvee Bate peek rSeeatli tidta'il.
Reports may b bad. or any tBSarsastiaa lire, by ap

pUcntion to T W WILXIXSOK, A sent.
a t am city iBsaraace c.apaar.

oil 4c Metnabis Tenn.

BLUFF CITY
HTSUEA1TCE 5C0MPiNY

AlEillUHS, '

OFFICE WITH SOtTOSRX TJASK".

.TT. I .V ST It EET.
rnnitnl.. $300,00O:00
Surplus- - "r I .t9Lf.W
H. LAxBB, TT- -t leent. T W. WIUCIXBOX. SeCy

WH.XlatJrk33 o o x'o m s
LXiUR.. I X. o WtCT.e.

X. tWATK, 1 T. W. WII.KIKPnX
J. D. WILLIAXJ, j 0. C. CIJtATP

5- - Obsrter tar , yrart tmr mi irmiu et Iae., r
tS.ty

3IE3IPHIS ISSURASCE COllPAXT
Jlentpliis, Tenn.

OtVw Is Osessaar's BetldNt wlSli'a etrest.

divrert nnn- , m .hT
SAX XOSBl.. - - .0

si xt...:.7...73 :.z:::3pev..

qSSw. . T. It ABe
T A V- to rUrriA

2 n, wmi

Feed.
H mtr sstt:, ea kssd st

UXCSXT A ncsux,
teatt KaiSSj Kt'iacr,

Slisfdlanfons.

WM. SILBEEBEEG'S

EMPORIUM Of FASHION !

JUST ABJUTBD A Hset IBStaMssad MBat ot

FRENCH MILLINERY AND

Fmi.vcw i' a o o n siWMjlatlsa Split Sttsw. sVssesse aad Twos Basset. I
rSaoParsillilsB lilts, I.stia Bsosd. aad ah kboda af

AB ktoohoT Sarow, Likora, Taatea. ss4 Paaar Bsss,
rlstaaoaBlilas aaoal

Xorl beaatifM Ftinak rare eea. satin, Fawshora,
Ptaoaas, Straw Trmataaa aad Onasaaats i

Head Bsssoss ia eedlsss variety, tss Bona aad Parti e.
Bestka Copes. Ca ka. Xssltli aad .aba a to, ba aH kaas

taaertioaa. Tails sad "1 nail Tad. sad fJSpoi
Bilk Beeaaeo, stfkRoaoa sad 1 inim Instil
A r sislita ,1 iiubibi st sat Potsoy aad Flam Ladtu

eweii ti.r rose, saapt
Beodr-Xad- e A teem are Childee)
own aoor , sua war

oad ScarfSi
Hoop SMrto. of aH eejrtos, ia pai llinlir. t. F. Xaraa A

C.'e Feieat Waaee BthrtaV Seats. wMB ttpaiti
kt kkMsle, mods withest stsek sr ctaas) et say kiaat,
eer. , etc

Aalt wooldbolaii.il baa tar pasts
srtadee. 1 w.ald rorpaiatnlts evstta n
sat sxeaalae try pbat, aad
tiro aauaractAon.

The whole st spy etoatl betas seeeetatwaBk th mtoet
pwaalhta ear, aad et eke lawiit sash trues. I shall ho
a to asks my trieoo saeotieM I initio th Ladies sad
pahlle at huso. It. 1 aat aptaeel

wx. sasnn ssno,
aeplft-dta- e kM Xttaalees.sss) Wo baas B.arl.

XEW DRESS-MAKIN- G

ESTABLISHMENT.
To the Ladies of Ueaphls and Vicinity.

TBE sabscrlber la laatirlas his Ihaahs to Lad I Bt
for the err, liberal alina pa they ss III

w bon to tae Viirrnevr and Pan ry aeods Ma, toe
leaa 10 state, ihot be will now be nhto te stve aaoat sta-
ple sslisfsstiaa in th

DRESS-MAKI- LIXE.
Hi rise Baceeedod m Beearia the err tree id

Madame Morel,
The Preasfe Sapor lowoamt er Mr. S T. VMW let
Beeadwsy, Xew Test, khe Fast at Xetatthlhassal far
seat wide, ksina as La Baa Tea. waa wta aaw take
char ia of say Biass Xaktat Detaraasal. Be ease sathssttatatatsytashe Ladtoe ef tteta aad too ae, Bkal
Ik vary aasta of Mndessi Xeeet, will a a ew r BS
aworoo toot mmm aooat aatira aaaiaCaclM w be uvea
lathee la snd ttl. ,t at tree as s eatl aad yoa win bo eas.

N- - B. Had. Morel win nan act ta Dust stasia aat
FlUtstJ. v stikb sttna,

1 ipl tier pat Xala atreet opj 11 ta.o Hi a. I.

DRUG-- STOEE

Head Quarters:
Merchant:

DrugcJets!!
Physicians!!!

Planters!!!!
Ruiltlers!!!!!

vrtu. Ptyn at thm anonx

Increasfti AMitleBS to tbe Stock,
Witt a view ta saeet their week at prssss wtdeh win

riBipire to rahly with say la me rataa.

Remcniljer the atantl Tor

W i

PUKE DRUGS!

k
isiiif

H ! DRUGS.PAIHTS, 7
m

OiLS.GLASS.SEEDSSa, 6.
IrlErVIPHISyTENN.j

1S59. G. W. JOXBS & CO., 1950.
THAXXFCLtealtneSimoodilfctartaBSpatroa- -

fC7e
q

mWT Q&mQQQv' el flaVtaamtVatTw flC hel IfrfMaHttto, aMMlf Cl

by iadBsfry sad strtan povaortel aneasica ta oard a
baainese. ta tnerit the snss we woa also can atua-tta- a

talho atree oat Sao a i the ill at Jeds whack w
ae peer rsseivtas.

Chemicals.
MM as. Qaiala e; m lb. Bias X e

SS - Morphia; St Calnail I
St - Strpehaiaei b WhHeFv ilHHi I
It xurtmauveei M bbssbo.

Toilet Articles.
SS da. Hwt'h. etdrotis. IS aas. Faaey aaapa. m'd

iiantidT m " xv aim 1 ami i- tae Coako. swtrs; aoetbal'.;
" X acker Cl list ' IS " Lrtty Sf 1;" Holr Si i n Bt

Sitnilrlea.
Tcsats Sat Teas; ltest Ctaars, sstM
S - beet lottta ; I krts Crta TbrSor j
X " etsaotanaatrki i tana WJVJte Load A Smr;

MdtemSeds Cnrbi T4 hrto. Unseed Otl ;
14 resBSs !, N'ata swd s - fpi sitae;

OaBPsperi rs - ti
ABth akseew e9kr verv imr to

S W. jnp--B A CO .
Atth ota staad ot Yard A Jeees

NEW MUSIC HOUSE.

WM. M'CaIIIIELL,
tJInsic JPublisIier.

AXD DtUL I IX

PIA.IVOS, JIELODGOXS,
Round antt Sheet Music,

MUSICAL INSTElrXrtTS iSB TOSK&.L

HEHOAITBlaE MHKItALLY,

"e. 474 Jeaeraoa Street, narttt tiae, Between
Third aed FoenrtA,

Xjoniscllle, Kentucky.
leal oea Bad a new Masts Haaia ln Ihta ctly.HATtSB k. can lb atteata sf ssy frimfk sad

matatttsaseerallyls ttyetosk, which is BXTIXXLT
X EW, ae has beea sotacted with scant car. It shall
bssay lo hoop rasasnlly oa head

TheTeryDest art4 Litest Paklications,
AadsSaesmsilmimel

WPSiUOa PIAXOS, MBUWaOttS, CCrTAaos, no.
uxs, tTnixext, tttc.

X SMS seal taany pert of Sa niBntrp,
aeist ar tee saorset price.

Thoa I in wsat of new snd Sood MtbtK or Ine'roonenta
will do weilta nee ae a roll, aad I em derrmnuaed lo sell
oo the oeot tenaf. wx Ho' a basil,

tetilSBli acre!.
X. B. Tke frieadaaad scwoitnleassi or Mr. JOB. B

XcCASN. wiB stweya And etes at dM JetTereoa treat,
wbsr he wi.l be bapcv w all these ordna. BelH--

CAIilFORKIA

0F1W! MAIL ROUTE!
eoasBes sf th OTBBLAXD LTBS COX FA XT ears th tar--

mmrwot the MoaBphis sad LMUe Boc kkoieoo par So.rraoataco, ool Morale, every

JlOsVDAlT .tnd TnCRSDAY,
CLARRNDO

LITTLB ROCK,
DARDEKELLS,

FORT SMITH,
SHERMAN,

FORT BELKNAP,
FORT CHADBURN,

EL PASO,
PORT YUMA and

LOS AMJKLOS.
Sok nil ten tun XiwiBta leSoaFtiaeii-lweea- tv-

flrsVias.
Tli Utlliayhehad nl the save et Ik Oasspaay.
mtbsaemedrtf Xsdkwst ei aad Prat Bow. sp

RED BIYSE AND TEXAS
tWtTSD SsTATKi

DAILY MAIL LINE !

VntBTsad btatpow Fear Bon Onset n
Al wnvteavt Bat miath ef Bed Xrv r
ETBBTXTBXtVtl tbe arriva! of tea
Bail Boot front Mew Orleans for Alex.
andria, Xstchltorhe, XsnsdeM aad Shrewfert,

cess rem a
with Fear Harae Con es st Cbeas IBs. Alexsa nad
aarsvrport, tot r se sanesr Mertaera aad Baetara Texas.Is tvest rowte is th ahsrtest a I moat retlaeMs known.
For taiex tatsr tttaa. apply to

raitaims a, oa.,
ST St, Oharts street, xw aras

OrtsFtafmsstersentkt roes.
y J. B. PMCB.F teistor.

SEC01TO-HAT- D PIANOS
For Sale.

TXT ksve a smsker et
It wfH ie very eke, p.

r- - Mqrj tsxxT OO.

PEUFECr LETTEIbS!
STEmlVIZ. JUmjnKr.VG PLmtTMi.
FLOClt, MX er SACK PLATES, etc . est Is lilalini

at Xew Tork pi late.
C O T T O X - II .1 1, E ilfARILS.

And Plates on paeer, ebeae.
ALSO

MODELS MADE.
Sewlea Hsckiaes. Maltese itaral liai inainlt. etc,

alesaed. spd sasde laoal.
K cinii , a Ham arreef

Robb & Johnson.
CAKFEiYTERS &. JOKVERS,

I XI i

ftrtei, wt tr ptkparM Uj i.icu & irden la iht Hwt
nam thd yraoipcii- -. mr. uHinn.ac riot-ri--A

VraUktrtbMrdiac Bnu, XX jr WidJ
rrunM, --TaJdlac tnJ trr- - ar a or ntc4nr?
tothUrfli--. h dtz. Ijzgx. TT

Seal (gsfafc

JFor Sale
"kSftLT BBMorfrertaiaa MttSt

lftasd atrMbetw... M Th. WZi
tfty foot m. bt oe kwadred Wi3

rntrnu aJM aOBkMid Bowo with ekt naesa. aad

tkMT" t Btotty
-

ITtTTJTSi. ...tTry!
" la naeo, aa una bbim mt LriHBwk OVSrrosof those stlBBB it t. boiboi Ihnao" uaem, w x. arrnnf

k rahla io. o
Or. in a inn. aauT k c

setaMm Xo. It Xadlona atreet.

JFor 11cur.
wktk tS areas of --m.a ea osreet, mm. mum mmm mt W33aWr.soea aa M mm baonoo. wail

aad llllll I. earhaid sad Sr... lot. sad wr SS.adapted tar p. rda bibs Taesaa 11,00 per asnssss. tor
ens er Ba e pears. Apply Is Jobs fork, ar

w. B PABC,
's tot At Spteoy A CWS'l.

FOR SmlJLJE.
ONE OF THE MOST

Valuable Plantations
On the Mississippi River,

See aulet kekrw B10S Ipt. Teaa , thirtyStlCATI lead aad Sfty by water, tliei X.aapOia,
aatdntas PW ncroe ad toad, Im mt whjeh le elm ad,
sad taa tae Blot of cmaur.ll . with aaaraery a Ira
aso hoc aa Ik Tke belonco, CSS arreo, il well ttsiH.i I
steal 1S sa a of arks at rich bottom, asitsssst the

T4W tsoasill ia hit y latwesd m ovary woy There
Is a ta tart frsoae 4wDs. with a aa esaaasdtoas
rsoSBB. s eoanhBTtable aw fraataovrsers boase, sad tea
now rraeoe aebene, sad bow bsb hoans, so in this tar aos ;
taatims snd aprisaa, with . r int lailtnt noes rs nat
eat ef tks bins tesoeeh th ptaata .

Ths pioco u very drotnsblo. betas ptoss id by h&Bs

ar r elr c say are tsasa, nad Bo. BO.ee in a

I will sell with me pine . the efcek at CATPUI AXB
BOW, PLAXTATIClX BOO ko aanrish Cora sad Pod

Per tore aod aorrtiataie, aswtp to i
B. moisAsttBsapr, nrnin. xtao.,
J L WATCIMS. Bnaerul. A..

Ov to SKA HAH A BILL, Mssaphis,Teaa.

CHOICE PLASTATIOX AXD XEORdBS

FOE SALE,
O.V TEmV rEmtltS- - Tl.MR.

1 enn Acftat m Tim it tad rahwi c
1UUU Ml Htlnl As a is canlvatlsn aBB

a haely B It, It, t aanroe, aad amsr stack, t Italia
1. etc JAMSB TOtJBtl ,

X StdXota ot. epatotr.

Per S4timt arw sad staaialial waoil Stare Boaaoo taeiEm tor cash, oaa tH. bo nee on naad ao ass
alls 1 a lea th Berth old ad Manias atreet, masse
XataasdSiriatitrBtts; the ere two toad ittits imr

bbbww. ww voti one, or ear nnnaeor, tae wi
Woonbov SBtovher Pooaoosioa civa to mast ot Bbeen
tstaf JnaaaryBraL Apply ts me at mj mm H. M
Caaaawo mart, sln atreet.

aatt J. w BO KINS.

For Sale.
LOT on i damn street, batwese Mara sad Ibooed01st eta, teaora aa th trxXBL HOCSB "Xo. 3 BRStse HllBBB Ban rAl OK fur Sieat

Lata Xo. 3 sad S of tke aabdtvuaon of the 1see 1. on
Aadersaa. frsiat SM fe- -t ,1 A taaia atreol. 1

BBS hack MM loot lo Boleo road. Pert. wo '

say of tka .bov barsains wilt saake iBsmodiate epia -
ttaax ss the in iltr is ossntelted lo be add.

ryll Borcrw A

Crittenden, Ark., Land
FOR SAO?.

"ne aal between this date and the lota mt Octoberr Boat, aad of o mmM ml Ihot oe. wilt hoaoidoaBS
ear h tae tart0.1 bubr, at tke spa mt art. had
I iimty aests slltil ks hct'aa hwioha, tear mm
asttn er eAarh ar- - aadiv csdHseti sadTS sat

hat at) It bataaa. well, ete rt ta itaated aboat two aad a
hast mile frooa Nora Fih Ferry nad two autre north st
she BBilltarr rood lendiac Is La e Back. The land 1

?tn. 1 ta testily. Peraaae wihio w bsy caa atfty to
the iBb 11 iter lisias on the MlUttO Bed in oal Town-s-

tHm9 i n sMicc0 JAkJ 9 vflkiB
ssSt lot II ABXBB dBXEIXS. AaeeL

For ttofle.
TTHU DOC SI TBXKMBX T eocaavlat
I west baa of Lot ITS, oa Aacttaa Saanro,

Xe atroos, aoor she x AO Bsartat. Tbe
hoans ta escapee ty teaa raw. who pay, tan rty

IiTbo hiah ta low, oad terns a. asatv ta
SSI Pr use A atewsr t" Bbirk.

oFr Sale.
Mil Sweet of X .Iflty. CritteretenEICBT Alnaa a tstd Ptoatatioui Sr.:

order AdHt MS arrsetn inWi'i.-- o US tajeaamn
atadeneet edn aceos la th trort Term. ear. iff

W ata. how ta tOt scree of Arsaruee wild load for
sale, low dowa Per ah. As oar frien.', rwnief rt nr.
oonpellad to fcev sweep, areata e paorasatesansalra
bare n WBI te aivea ta aa snrly opsCleatBl. OBH aad
are ptata of the 'antra ricta ranxa. frr i too to SStt
ner. - and as srd.

err atapx IMS A E1K9T.

TOR SALE. -- a
isiiiisijai a etalres taasw nraTBInate.1 fonr ml', olh "t JsrtMon

lAISoc-s- s tao err re fleered.
la .a. nl the soot! dPslraMe rAnr ra ."SSSb no
tm onty betaeoo the TaaBaorti owl XlroMlppi Central
B rood. Il ea a srstsaaisy be oivi4aa istta bom
plareo. ss it is watl Wall By neve- - tal linsreariBBa adef
two are crek sa eacB iwde of it-- Persem sXeAr t
auod land, sood a isty, tr t beeps, need eihaiTl. will
and th to tiawaaoa oor pata bp none m Weak Mm aaoeov
Tke boiMinmare apat repair. There ion Sne was
appi. and peach chord W. 0. tTTI tk

X3 Cmti mmmm, m I
SBStl-- tf

fiimBBR! LinTICBR!
AXB

BUILDING MATERIALS.
r xb laetest snaek I bo over ml. am nuns in
I mi it ii iiilnim

lotos tao 1. 1 1 t aad S inch etaor W ta Fiaei
et.iw .. 1. 1 H. arod A .. Int coaaaaa While PlB

19a.tao) .. or m Tettow Pua PI nasi
Usee .. I. In eeS lech door Ojpj nil
18 mow .. i. i si nad t race e tewa ..
tan tat .. 1.1 aco i inch deer Poplar,

semiw rtaii nans,

Tettow Pubs tad Cypra
i cviLan.

t.M

AH of wbfcth will beaoef loo a I
B. COCBBAM

G. U. JJIaOAT & CO.'S
FIRST PREMIUM

SEWING MACHINES.
TBXSB Markiaea

ke ,
fell. Mad sad twk-- er

They taak a
street
tMeaeaot he rav-
eled sr palled eat.
They O la a tssa
tatal. eniferm stitch,
stiks ea bath sotes
et tke week, a H ml

Hem Folders,
atn st

mt XKkiw All
4? HinttU

4. aarf rmll irwtiTTjr-tin- w

RtT to tuttls
par b t Twt
tki-i- n

a a rr--.' . r0c IM Umin
wkrmH, wver TTii-tu- n

3l Co ' Fvt.iBr 9Urt a

turlt H P. MIL' XK A t'O A sent

ATVTnrHniTinl Tlnvyrrfie- y- for --sillr
rue. mt DD in Oaart Bottles, and sold br
all prominent Drngelsta. Grocers, &c.

A. EL BINTN'GEE & CO.
(Xstakltahcd ia ITT" ' ' V PaoellETOn

V 3 B-- ,:w.-- . X T
SmM to Me .1..' l v S. M as del.1 A Co . doknar A

I as. n P F rth A sI b, sU ths pnacipal
mtwx e' 5 . malS-l- y

2
S03FULTOSl6r.N. r

srulcvr'i i Scr.ifataAPCAITtXB...rth-B.-"-
t.

Lsasbnr Aboce Hip rtiasae. Wkils
Swellias. all disease. r ta Skin, - t tae Ll vet.
ntaesaes of tke En eye sad Sptne Cm BK Sore Bpeo,
SenM Bsd, Salt Bheeta Sear. Chorea ar tt VI too'
Peaes, Anoma, Jiendl Cbecoic abeoioatl'oi. Ohraftl
Detiltty Mk ins artermtttrat er Malarkiaa Pe rs, snd
all diseases aristst; trem the lAtesaroease of Meeesry.

Th TereUbr slwrallve ss eeer ta tbe peMM s
radical car tor the shove seated an esses, art tsweeBy
or m pert trem laipsilt, or llllalAn ot tks Heat-- me

easts of its sue cist rests span me wet! kaewa aHev alive
preperue ef opsatak SatssparlUa, which bt importsd
espreoely for th tassaoander of this eedK-rn- in an Ha
pwrtty It Is then, with the addltloa ot arbor sn.tbilplisla .Iterative sad tcets in taetr satin tisin fii
tared wtth treat care, and eanceasrstad a
form, mskmfty ths cotnblaetn saeet the Yr Alter-at- iv

nteeSclnta ev ev need Itntom. yet actfv rn Ho
aperstisa it rsao des, white it hisbui the ca s st
awe aae, sa may te nred by sll with ooaadeace aad
tsfety.

It tt aa AMtrattv eas, sad at liesalililj adspted ta
milartosi iroHlaerhetoanU; 1 BcTlHrifrllA -b-- ly

sll traces of cheealc debiltty whtak m ettee tarkra rs sa
attack of BovoToor pi attain teases of Inloa tuiatf er.
tn ta See sat Wst tt ba bee rhu nathl tried, snd
aat never failed to rootere the vol to keKh,eet
luaee after sn atbsr sasaedlen bn i fntied.

Ia diseases srtsiar rrosaaa esaosoivenje of nrsrc sty
sr ether Bstersl mritiitaii, it ta eaarpaasd la the
tboraatAsnd pro-a- siinsrr m wbkh It eesdtostessB
disessed Bailer faaaa ms Msed and Wihr WaWot.

a an eatssesas dh eet It sets lint a tsra i
sarAdatesaesas Scald beet. Salt Bhaasj, andarairai
esses of every Mad. M is. witk sat aa scjnnl ita sara
tivs sakrts.

In tka oomMnaUaa there sr leowdiee tal ''-r- y

on the Lir.r aad Xaaa., tod laaowo it seeva
-t-tevtthes.ermas wbea m tartdr YJlIn ralievtsj tiei a! otk.e oraao., and
eftkktood.lt daieu to bo aoor a tar that ka- i-

AsSrlltv; is pat --Lklfc'l25
inc sash boUtaJ. s ps-- At SSSLib,

al dkesses ear w Itcharacter ef the sever

AB scents aod stkers who tar, tb. AM-- stta fee mm

areivytdled wrta tteia tiiiiWrtatararlll all i. Ark

m.1. " hid) fttrBrMT Vto4 mmtt-- 9 mTlt

leriaaa sn tee--p ttseuthiat ,m SsMB. MVeiev
totters f m a BTc taetaiaaa WdktetltsM
af ita acta at ao Aaeraltv. Italic ran Ids'.
. Mp to Dr. WW ot La a SB alt
Ctalboene. et Petal Stan c, To-- i Bra wlknat ntrtaiM i

MsrU s-- Ftoeids; Drt Want. Bsrl sr Bur: rJW.
t Fs . V: A Ben-- t F's , Pr
Bs; i M a an ' riv .

-- nvXAS-i 'KB je-.- I. -

r b '
snr-15-4 - "t bxb ti' ti

Atx wt-'-is t aaeca. , . .
nritlU7wn-tiiiH- i .

IILOOD PUIUFJr-- RAXB

HEALTH S.SI83Li.
T XaSOw-AX- tABaUPtniLI astlDA. POTASH, aude f is Frash Bess, ttt a

Mr ihe ceaAdent if th sattk: oe SB all
a.aoaosaaB Ber a aaBease oea bbbbsv

eistaseBlsaed savats bo ia the wa-s-, im SW
ar BhintliBB. Ctoas. Xearaitia, S tSISat. BOs

In. Wtuto Sone, nteeoaeo gS ihe Vltaae, Bkah, kOoeSl,
Bt . Scalp. BalarSMtaai of T etas, sin en aha
Pace. a a es,teaBowa', uiiiisiset ia te aswaaaov er--
msss rtinf Itnaarlttasof tke Staad ar fraaSaoa, ana
aB sat dtindrntrhietsB. It saaaassha earn ctaat

dawoim sasktsetwilh! Mia , s mist I ta sard
aBbkeetriacaed naaiii 10 jmBt tss Ml mm indprovewr

tl aaat as ew e a
-r- fiOWrfB, teOB Mtf

awoaAMs, 0 lllMli t, "dr-t--
acdies rettef sad aaaTke ssoat

Mcosnt a ajto orrc or TABA cefaia aas as
Bowel Oatati-- M., Btoerbooo. Bitaalii. Flaa. fe

down's DOSVTOO AXB DsOtt. A sisstistal
aa He China aad Poowr, Asea f3stwaviosB I
Sltkl Sw.sis. Poms, BsMtrty, Pstini i mm

Xstbtrirx-- s btoMACB pill I ttaMjl.
eattneta tape ox bote mmmm, B BaritiiBetaucp. A.

'aaftpwtrs OIXIMt T Mirer km ' '1Sr (hkalown'a So sportna aad Ii st Fttoaa
taod llllilli - .. mmmmm '
Braisee. Ac

re apes id aad sold by B S. taana,p aWofflPVtB Ujjfmjtt'
taarssr. Ho

vAajr'
cancer Cured.

M. ."" I"" aktrty year
OrviK Irlec. ironVat. To . 1

PiMlalait. Ties ao. Jmrni a Par ra. 1 a Bt!
JahB BeyBolde, Be lalsal. Tirtaa. ThaBBOoW.

KarohoU. g. assort. X C , Mlsa Hal lie BochseSss,
X C . a ael atthaa. X avtlle. X. fit.

Ansa aa at aas r t rtev, nasi tin, pr c-- . aaaw aiosta
O atltsitesll, Ji taaila an, X 1. . wra. vlooj
ttovtBdS I. Uoors . I A Sana. Sac I Oreto.
Jerry Ore.wja. mine, tto.. Wa B. Chanor,

Stlal Cl te, T.

Pisis--i MeaautBias taafraansrslof Me IkMi tirasor win k bUBtl tss-a- an wda Bt ts tosftke
rath at ta

A--W jab. a. asdpppaK.it. a.
oatlt-l- y- NEW TREATMENT!

KBFFALO MEDICAL BISPBifSARf
BoloMlet ed lor th care ef

BTsPEPU, CZXKRAL DKBtLlTl
F8T8R AND AGVZ, AStHMA,

lNCIPIKJeT COrtMIMPTlOP?,
cTt-xpm- ars or tocth axo oi Aaa, xe

JTO MERCTRY KSlttJ.

l)Rm UlIOS &' SOJ m

CORNER 9F M AI!f QUA Y 9TS.,

IlulTale, etv York,
Sko easy Pkpii rlsas tbe Santo ana oil saiastlisABB tkeBeyel Colleaoad Snrtaasn. 1 bAbb. Xar t

Had fross S vdort ia tke taorsdaa aatal t ataMM.
a every etolo eel u Mil iw af .llaesee

me usaltaoat taey aaapi re t
t sty ss tit

a most scTsvtiuttfl tpitmerwiait.
I mm Hta tor th caa ot ! afemnaei
I Kocnmal BM inlaan aawotiiaerl, a in - . bsa

I iatativ with MrlBl.
I viirata w ax roan 1 1 esMMI 1 1 kBBsatm.

Br. A--oe A Sob laBe pteaaare P I II tit that

sare er the e users It boo Kwe oatttaSed to

Fhllaatlthta and Hew Tort; U has taee lliffe
sal, bbsM i era ret swev oos invoeced tor ski oara a

so ta the arerHoof thoir
IBot in any tnatK. where H esey peowe
ts r afarr trloao. taioii wilt

Parapet wMhiPS lh above ssrfsj iaussisl naH.I
eerte tt the er nta. WHh the W ..mi dStaasms.
seearsey pas, aaat ssat hp statl or mtntB ietaa
daitaie.

Hern r tMHswi ABB eeracx uunaB,
a ttvac wtaaaeeAte.

Br. Aaata A See have. Per s lees see Ise of fotp kaei
lie lltm se ISI Btl I prastjeo m the aeaBtattat
MailtslirBio iaipliiaa.sadarelhsa;ytamatai
Sod 111 lilt ii who, oow adrvertioo to smmtfaraooostaausr from whaoa renal aaem d aesa
be lll la I

riniai at am tartar ato world sssy ba
Its mid by to rnrdlnc a eMails faedrase- -.

tamed w Uh I at Ml die patch. sad secar BsmsiaVf
vatlea.

.1 Id.... Pa. AtMM) A SOU, corner Mala aad ta
snreota, Baffota, X T. loim tanaj

CtsptAif rMsef I rera ao leeX ieeiefr.
CeIIBrPTlflit niXattAaf isTon, CBCABBAIPTi ISI

aMiaaoe ary aas a tmmmmcirxrD. dlona on the Boeky ItlaB
tuno am a s rtAe.

CeKVSXIMPTie. fViev. tart n--eoel a Baa

CtrKKJt.

CORKD. and dire,
free el ata

I Ota OtJTISkS.-- ts an wasdash tt,ao w
ssad baa ijtakj nth He
two Mssaps (Sssata tenorCUltHl. a urn ii Mtas waabvaav.

CO.VSirMPTION

CltKRlv.
HwmBtlvs st mmsnpaate-nlt-

as tSe Doctae wa as ta
ds aM the seed he saa senses

DASIBLAa
atotSatTP O. , Sew Toot,

HOSDTTER'S
ST0MAGHJ3TTEBS.
Ir Is a laci ltt, at seme period, every meta

ber tf Ue ha a fa fly Sa tBbjeet to t teftts
or distartrates of tae bodily ianc-- et ; kat;
vitlt tnt aal of a good tenia and ths axereitt
3f plain eo aen tease, tne mar be anto te ta
rvrnlhta the tjstem as to ttenre permaaent
health. Ib order to aceemplitk this detiteii
eeject, tie trae eerrrse te parsae it eer tainlr"
tkat vitieh ffi prodaca n Usral tuts of
tAsags tt the least tiArdof TnAlrtreBgtn anj
Sfs. For th narpeee, Itr. Hoeaetter bat

ie this ceoatrr a preaM ia hearing
his n ne, which is net a new meedn. heat eer
t tt hes been tried for years, giv tttitfct
--on to kU who Bate Deed it. The WllMi
sacrtie poweetaDv tpos the socajseoh, Wwete.
t--a Bver, rtorir them te a esaHer aaat
vigereus scries, and the, hj-- the mfie --

eets of streBjetheniBg nttare, ens hit the se-
als, to irtaah ever iirsae.rr the oare sf Djspeoeiit, ladlgtttltri, Ja
sea. Fait alene--. Lots ef A ppetile. ar any IWhead
Cerap ints, arit ie e ftas a miihid liniHtn
ef the ten er Boalr, prtadn Craaafrt.
DrsenUrv, Celie, Cholera Msrotii, A-S- 'teae,
Btttert have ne eaaAi.

Krbra, djeeate-r- tclnz. 3 ganeraltTe-o-trtet- eJ

by new setllcra, aed ea ad arinisb) --'
by the ehang ef water and diet, u b
regalaleJ by a brief are of thi.

a eesee which it pes.- - at, mt i
prevalent, ia aH its varieaa (asm, aae any
ether, antt the eattte ef whuh ay ttweys
ho itti-rb- ted te derttiaeaLs o' the 'ifesSirt

in be etrred wMhent hit hv attai
!TTB& - rTIUCM IT7ti- - aa Pet

directions oa the ereoJe. For thee die" eve
physotia wMriiai itaanil BetlsTjif tetB twaitd
thta why Be' swe an artiele haox le h HttT
HUo? AB - tas have tkorir Betlero. aa a ape

t unlive of eKrrt se and etrenathtaor ef the tme-te- rs

is rwneral : ami nmsat; them aB Urns It'
net to be faono! a mere h rah by paeph SWa
the Gernraits, fnm whotei tU. Beer aratst eM
nated, basea nean retanern erpeei
hie tended to preve the vela tf
rtrepaeatien ia the scale af me ttt se' mit.

I sv t axb Aetra..T--te tryuse; anal aisiek-in- g

taetwUa- - ixes its lint swi ai.f
the body ef mma, relating him K a saort aha
tbvr in a taert tie, aad pelrr bin y

and metMeJry nttlmt, eaa be Jilts a
frem the body by the use of HCiilAl lite i
RSNOWSED -I- TTBllS. Perth ev, noea thr
above-state- d dtaeoes eas be etesretsed. rven
in exposed t satlnae, if the Bitltm at seei
as per detie t. And ad ihov n iBtlssr dr

mmica ner ttTtad the ptlate, aal nadir aa
necessary any thaage of eSet or atee tfdsVs
of ot nary yaiiiiitt, bat yemett siaai tieef
and healthy tttmtiea, ihe eemimmt It tt
moved aaipeediry as ia eeaettltat a ktL. yes
dnctiea of a thsrengh and peentaj ent store

Tar Penrmt te aVeaeed rsa, wee ess,
ttixtring --ta as Mftebled eeaiutatite and.
Indent body, these Bitters are iai abash It ss t
rotorattve ef strength i aad viaxr. aei need "

only be tried to be aayreeinteal. w te a

metier while amwag these Irslee,e ate anal a a

pensahl, ttpMBy where the mt tka i no ta d
itTimnnt is k .ieKfUale te Ihe dee itadt ef tn--

"

child, oeneactsenily her ttiesgth tatAi yMC"
and hen it it where a good let o. aaehr ar "

Beetetter's Stetnaea BiMers, is needed t impart
temriorary strength aart vijrer te the system, ,

vitee thod by aB means try this resaedj .

for aU eases ef debility, and, before ss Jefcg,
ghald a&x their phviieiaa, wta, ft b it
aoqaainted with the virtee ef tbe Bitters, sr '

recom esd their nse in a eaeea cf wee ness
CAimOH. tar, eactiea e jokBa t ut isf

tny ef tht many misss er csaatarfera. Pot tab
bx Hornrrxa's CarsA CrnjXAOn Sn-va- a,

aad re that aaeh buttle has tie wtrts "Sr. J."
Hertat t'i gto-a- eh Bttterl" bis n en ihe aide

ef tie bottle, aa rtsatped en ti girttlsV
fcty; cert, and pkworrt taat any aannph

liTtVrtrv la ea to 1 el
id sold by BOS l'TTA!Jt Ot

SMITH. Pa, tad sold br s
drnxx-t- a, ftrecera, and dealers garters,
throaxboat tho OnRed States, Onad RowiA

Ameriot. aad Ocn 7.

Fresh Fruits all the Year.

TUB Yiia-siAiv-s

FRUIT ROTTJLJS'
otBlito. toeiealsnc. eeeaamysad aadala. to no.

FOB tar preeeivins rrmt in a free --tote, aay
cllsavta. na lasetMte time

Beams seed thoo Bottla we Bed Ikess Iim'o.,o d met tke tkios wsBtod." tSll.l J.
THWWAS. to Seciater of Kertl AtBira.

For deem pure snd prK circntors ise 111 sn 1
. . w.woolTo.. Xew Taek.Victor, o. - TBOMASwty

rUTEST STJ-UE- J.

THE "GAEEIBALDI" HAT,
RECEIVED PER EXPRESS.

M. H. MU BK A Otk,
Opposite Coort a

C. K HOLST & BOW,

Cabinet JflaScers
Ann

1JIVDEKTAKEKS. . .

Maln-St- .. Old Stand, belotr Mooroav
'TU eidelf oermoiifivl i- f- '

so taatly oa head all sisss st Pstaat-ll- ittt
HATS Csses, which they tire sad pot apair Itahl m
meheialstaaaer. Also, aHkied- t- Wood sad Outhtkyv

they sell at a ber trie,
"gjer-re-theta- piisatliystt-- drt tssadP-ta- ro

made sad repaired, sad Or- - listerias neentad
ovo-- ly

HAS. A. MORTON te. CO.,
e. 33 Jefferson Street,

constantly in receiptor Bowsed Bust Ulan
ABE eve thins that caa be deeired
..i,-- s ,ne ' r oaseteenera. san I which will (

frob Butter Mackerel. W .- Pish,

BrktBtot Sides Skon-l-r- trrr- -r ' IT,.", Poor
t ! off ej trt!. Teas .ir tus aiesl nrr.rts. o s

stabies t tts season, fresh C rn Meal See UhBots,
Bvx,v, Tabs. tad irtrrS ajersi sad sattttid

1 .1

V

T

mm

Su

str.

i - J..

